

sundialsTB, a Matlab Interface to SUNDIALS

R. Serban

May 10, 2005

Disclaimer

This document was prepared as an account of work sponsored by an agency of the United States Government. Neither the United States Government nor the University of California nor any of their employees, makes any warranty, express or implied, or assumes any legal liability or responsibility for the accuracy, completeness, or usefulness of any information, apparatus, product, or process disclosed, or represents that its use would not infringe privately owned rights. Reference herein to any specific commercial product, process, or service by trade name, trademark, manufacturer, or otherwise, does not necessarily constitute or imply its endorsement, recommendation, or favoring by the United States Government or the University of California. The views and opinions of authors expressed herein do not necessarily state or reflect those of the United States Government or the University of California, and shall not be used for advertising or product endorsement purposes.

This work was performed under the auspices of the U.S. Department of Energy by University of California, Lawrence Livermore National Laboratory under Contract W-7405-Eng-48.

SUNDIALSTB, a MATLAB Interface to SUNDIALS

Radu Serban Center for Applied Scientific Computing Lawrence Livermore National Laboratory

May 2005

Contents

1	Introduction	1
	1.1 Notes	1
	1.2 Requirements	1
	1.3 Installation	1
	1.4 Links	2
2	MATLAB Interface to CVODES	
	2.1 Interface functions	4
	2.2 Function types	26
3	MATLAB Interface to KINSOL	38
	3.1 Interface functions	39
	3.2 Function types	
4	Supporting modules	50
	4.1 NVECTOR functions	51
	4.2 Parallel utilities	57
\mathbf{R}_{0}	ferences	66

1 Introduction

SUNDIALS [2], SUite of Nonlinear and DIfferential/ALgebraic equation Solvers, is a family of software tools for integration of ODE and DAE initial value problems and for the solution of nonlinear systems of equations. It consists of CVODE, IDA, and KINSOL, and variants of these with sensitivity analysis capabilities.

SUNDIALSTB is a collection of MATLAB functions which provide interfaces to the SUNDIALS solvers. The core of each MATLAB interface in SUNDIALSTB is a single MEX file which interfaces to the various user-callable functions for that solver. However, this MEX file should not be called directly, but rather through the user-callable functions provided for each MATLAB interface.

A major design principle for SUNDIALSTB was to provide an interface that is, as much as possible, equally familiar to users of both the SUNDIALS codes and MATLAB. Moreover, we tried to keep the number of user-callable functions to a minimum. For example, the CVODES MATLAB interface contains only 9 such functions, 3 of which interface solely to the adjoint sensitivity module in CVODES. In tune with the MATLAB ODESET function, optional solver inputs in SUNDIALSTB are specified through a single function (CvodeSetOptions for CVODES). However, unlike the ODE solvers in MATLAB, we have kept the more flexible SUNDIALS model in which a separate "solve" function (CVodeSolve for CVODES) must be called to return the solution at a desired output time. Solver statistics, as well as optional outputs (such as solution and solution derivatives at additional times) can be obtained at any time with calls to separate functions (CVodeGetStats and CVodeGet for CVODES).

This document provides a complete documentation for the SUNDIALSTB functions. For additional details on the methods and underlying SUNDIALS software consult also the coresponding SUNDIALS user guides [3, 1].

1.1 Notes

The version numbers for the MATLAB interfaces correspond to those of the corresponding SUNDIALS solver with wich the interface is compatible.

1.2 Requirements

Each interface module in SUNDIALSTB requires the appropriate version of the corresponding SUNDIALS solver. For parallel support, SUNDIALSTB depends on MPITB with LAM v > 7.1.1 (for MPI-2 spawning feature).

1.3 Installation

- 1. Install the appropriate version of the SUNDIALS solver(s).
- 2. Modify Makefile (SUNDIALS location) in the mex directory and compile
- 3. Optionally, for parallel support, install and configure LAM (local copy, since typical installations only install static libraries) and MPITB
- 4. Add the following paths to your MATLAB startup.m script:
 - sundialsTB/cvodes and sundialsTB/mex/cvm for CVODES
 - sundialsTB/kinsol and sundialsTB/mex/kim for KINSOL
 - sundialsTB/nvector and sundialsTB/mex/nvm for NVECTOR operations
 - sundialsTB/putils for mpirun function
- 5. In Matlab, try:
 - help cvodes
 - help kinsol

- help nvector
- help putils

1.4 Links

The required software packages can be obtained from the following addresses.

SUNDIALS http://www.llnl.gov/CASC/sundials

 ${\tt MPITB-http://atc.ugr.es/javier-bin/mpitb_eng}$

LAM http://www.lam-mpi.org/

2 MATLAB Interface to CVODES

The MATLAB interface to CVODES provides access to all functionality of the CVODES solver, including IVP simulation and sensitivity analysis (both forward and adjoint).

The interface consists of 9 user-callable functions. The user must provide several required and optional user-supplied functions which define the problem to be solved. The user-callable functions and the types of user-supplied functions are listed in Table 1 and fully documented later in this section. For more in depth details, consult also the CVODES user guide [3].

To illustrate the use of the CVODES MATLAB interface, several example problems are provided with SUNDIALSTB, both for serial and parallel computations. Most of them are MATLAB translations of example problems provided with CVODES.

Table 1: CVODES MATLAB interface functions

_	1	
	CVodeSetOptions	creates an options structure for CVODES.
Functions	CVodeMalloc	allocates and initializes memory for CVODES.
	CVodeMallocB	allocates and initializes backward memory for CVODES.
	CVode	integrates the ODE.
	CVodeB	integrates the backward ODE.
	CVodeGetStats	returns statistics for the CVODES solver.
	CVodeGetStatsB	returns statistics for the backward CVODES solver.
	CVodeGet	extracts data from CVODES memory.
	CVodeFree	deallocates memory for the CVODES solver.
	CVodeMonitor	sample monitoring function.
	CVRhsFn	RHS function
	CVRootFn	root-finding function
	CVQuadRhsFn	quadrature RHS function
$_{\rm es}$	CVDenseJacFn	dense Jacobian function
Function types	CVBandJacFn	banded Jacobian function
	CVJactimesVecFn	Jacobian times vector function
	CVPrecSetupFn	preconditioner setup function
	CVPrecSolveFn	preconditioner solve function
	CVGlocalFn	RHS approximation function (BBDPre)
	CVGcommFn	communication function (BBDPre)
	CVSensRhsFn	sensitivity RHS function
	CVSensRhs1Fn	sensitivity RHS function (single)
	CVMonitorFn	monitoring function

2.1 Interface functions

CVodeSetOptions

PURPOSE CVodeSetOptions creates an options structure for CVODES. Synopsis function options = CVodeSetOptions(varargin) DESCRIPTION CVodeSetOptions creates an options structure for CVODES. Usage: OPTIONS = CVodeSetOptions('NAME1', VALUE1, 'NAME2', VALUE2,...) OPTIONS = CVodeSetOptions(OLDOPTIONS,'NAME1', VALUE1,...) OPTIONS = CVodeSetOptions(OLDOPTIONS, NEWOPTIONS) OPTIONS = CVodeSetOptions('NAME1', VALUE1, 'NAME2', VALUE2,...) creates a CVODES options structure OPTIONS in which the named properties have the specified values. Any unspecified properties have default values. It is sufficient to type only the leading characters that uniquely identify the property. Case is ignored for property names. OPTIONS = CVodeSetOptions(OLDOPTIONS,'NAME1', VALUE1,...) alters an existing options structure OLDOPTIONS. OPTIONS = CVodeSetOptions(OLDOPTIONS, NEWOPTIONS) combines an existing options structure OLDOPTIONS with a new options structure NEWOPTIONS. Any new properties overwrite corresponding old properties. CVodeSetOptions with no input arguments displays all property names and their possible values. CVodeSetOptions properties (See also the CVODES User Guide) Adams - Use Adams linear multistep method [on | off] This property specifies whether the Adams method is to be used instead of the default Backward Differentiation Formulas (BDF) method. The Adams method is recommended for non-stiff problems, while BDF is recommended for stiff problems. NonlinearSolver - Type of nonlinear solver used [Functional | Newton] The 'Functional' nonlinear solver is best suited for non-stiff problems, in conjunction with the 'Adams' linear multistep method, while 'Newton' is better suited for stiff problems, using the 'BDF' RelTol - Relative tolerance [positive scalar | 1e-4] RelTol defaults to 1e-4 and is applied to all components of the solution vector. See AbsTol. AbsTol - Absolute tolerance [positive scalar or vector | 1e-6]

with components ewt(i) = 1/(RelTol*|y(i)| + AbsTol)if AbsTol is a scalar ewt(i) = 1/(RelTol*|y(i)| + AbsTol(i)) if AbsTol is a vector This vector is used in all error and convergence tests, which use a weighted RMS norm on all error-like vectors v: $WRMSnorm(v) = sqrt((1/N) sum(i=1..N) (v(i)*ewt(i))^2),$ where N is the problem dimension. MaxNumSteps - Maximum number of steps [positive integer | 500] CVode will return with an error after taking MaxNumSteps internal steps in its attempt to reach the next output time. InitialStep - Suggested initial stepsize [positive scalar] By default, CVode estimates an initial stepsize hO at the initial time t0 as the solution of $WRMSnorm(h0^2 ydd / 2) = 1$ where ydd is an estimated second derivative of y(t0). MaxStep - Maximum stepsize [positive scalar | inf] Defines an upper bound on the integration step size. MinStep - Minimum stepsize [positive scalar | 0.0] Defines a lower bound on the integration step size. MaxOrder - Maximum method order [1-12 for Adams, 1-5 for BDF | 5] Defines an upper bound on the linear multistep method order. StopTime - Stopping time [scalar] Defines a value for the independent variable past which the solution is not to proceed. RootsFn - Rootfinding function [function] To detect events (roots of functions), set this property to the event function. See CVRootFn. NumRoots - Number of root functions [integer | 0] Set NumRoots to the number of functions for which roots are monitored. If NumRoots is 0, rootfinding is disabled. StabilityLimDet - Stability limit detection algorithm [on | off] Flag used to turn on or off the stability limit detection algorithm within CVODES. This property can be used only with the BDF method. In this case, if the order is 3 or greater and if the stability limit is detected, the method order is reduced. LinearSolver - Linear solver type [Diag | Band | GMRES | BiCGStab | Dense] Specifies the type of linear solver to be used for the Newton nonlinear solver (see NonlinearSolver). Valid choices are: Dense (direct, dense Jacobian), Band (direct, banded Jacobian), Diag (direct, diagonal Jacobian), GMRES (iterative, scaled preconditioned GMRES), BiCGStab (iterative, scaled preconditioned stabilized BiCG). The GMRES and BiCGStab are matrix-free linear solvers. JacobianFn - Jacobian function [function] This propeerty is overloaded. Set this value to a function that returns Jacobian information consistent with the linear solver used (see Linsolver). If not specified, CVODES uses difference quotient approximations. For the Dense linear solver, JacobianFn must be of type CVDenseJacFn and must return a dense Jacobian matrix. For the Band linear solver, JacobianFn must be of type CVBandJacFn and must return a banded Jacobian matrix. For the iterative linear solvers, GMRES and BiCGStab, JacobianFn must be of type CVJacTimesVecFn and must return a Jacobian-vector product. This property is not used for the Diag linear solver.

The relative and absolute tolerances define a vector of error weights

- PrecType Preconditioner type [Left | Right | Both | None]

 Specifies the type of user preconditioning to be done if an iterative linear solver, GMRES or BiCGStab, is used (see LinSolver). PrecType must be one of the following: 'None', 'Left', 'Right', or 'Both', corresponding to no preconditioning, left preconditioning only, right preconditioning only, and both left and right preconditioning, respectively.
- PrecModule Preconditioner module [BandPre | BBDPre | UserDefined]

 If the PrecModule = 'UserDefined', then the user must provide at least a preconditioner solve function (see PrecSolveFn)

 CVODES provides the following two general-purpose preconditioner modules:

 BandPre provide a band matrix preconditioner based on difference quotients of the ODE right-hand side function. The user must specify the lower and upper half-bandwidths through the properties LowerBwidth and UpperBwidth, respectively.

BBDPre can be only used with parallel vectors. It provide a preconditioner matrix that is block-diagonal with banded blocks. The blocking corresponds to the distribution of the dependent variable vector y among the processors. Each preconditioner block is generated from the Jacobian of the local part (on the current processor) of a given function g(t,y) approximating f(t,y) (see GlocalFn). The blocks are generated by a difference quotient scheme on each processor independently. This scheme utilizes an assumed banded structure with given half-bandwidths, mldq and mudq (specified through LowerBwidthDQ and UpperBwidthDQ, respectively). However, the banded Jacobian block kept by the scheme has half-bandwiths ml and mu (specified through LowerBwidth and UpperBwidth), which may be smaller.

- PrecSetupFn Preconditioner setup function [function]

 If PrecType is not 'None', PrecSetupFn specifies an optional function which, together with PrecSolve, defines left and right preconditioner matrices (either of which can be trivial), such that the product P1*P2 is an aproximation to the Newton matrix. PrecSetupFn must be of type CVPrecSetupFn.
- PrecSolveFn Preconditioner solve function [function]
 If PrecType is not 'None', PrecSolveFn specifies a required function which
 must solve a linear system Pz = r, for given r. PrecSolveFn must be of type
 CVPrecSolveFn.
- KrylovMaxDim Maximum number of Krylov subspace vectors [integer | 5] Specifies the maximum number of vectors in the Krylov subspace. This property is used only if an iterative linear solver, GMRES or BiCGStab, is used (see LinSolver).
- GramSchmidtType Gram-Schmidt orthogonalization [Classical | Modified]
 Specifies the type of Gram-Schmidt orthogonalization (classical or modified).
 This property is used only if the GMRES linear solver is used (see LinSolver).
- GlocalFn Local right-hand side approximation funciton for BBDPre [function] If PrecModule is BBDPre, GlocalFn specifies a required function that evaluates a local approximation to the ODE right-hand side. GlocalFn must be of type CVGlocFn.
- GcommFn Inter-process communication function for BBDPre [function] If PrecModule is BBDPre, GcommFn specifies an optional function to perform any inter-process communication required for the evaluation of GlocalFn. GcommFn must be of type CVGcommFn.
- LowerBwidth Jacobian/preconditioner lower bandwidth [integer | 0]

 This property is overloaded. If the Band linear solver is used (see LinSolver),
 it specifies the lower half-bandwidth of the band Jacobian approximation.
 If one of the two iterative linear solvers, GMRES or BiCGStab, is used
 (see LinSolver) and if the BBDPre preconditioner module in CVODES is used

- (see PrecModule), it specifies the lower half-bandwidth of the retained banded approximation of the local Jacobian block. If the BandPre preconditioner module (see PrecModule) is used, it specifies the lower half-bandwidth of the band preconditioner matrix. LowerBwidth defaults to 0 (no sub-diagonals).
- UpperBwidth Jacobian/preconditioner upper bandwidth [integer | 0]
 This property is overloaded. If the Band linear solver is used (see LinSolver), it specifies the upper half-bandwidth of the band Jacobian approximation. If one of the two iterative linear solvers, GMRES or BiCGStab, is used (see LinSolver) and if the BBDPre preconditioner module in CVODES is used (see PrecModule), it specifies the upper half-bandwidth of the retained banded approximation of the local Jacobian block. If the BandPre preconditioner module (see PrecModule) is used, it specifies the upper half-bandwidth of the band preconditioner matrix. UpperBwidth defaults to 0 (no super-diagonals).
- LowerBwidthDQ BBDPre preconditioner DQ lower bandwidth [integer | 0] Specifies the lower half-bandwidth used in the difference-quotient Jacobian approximation for the BBDPre preconditioner (see PrecModule).
- UpperBwidthDQ BBDPre preconditioner DQ upper bandwidth [integer | 0] Specifies the upper half-bandwidth used in the difference-quotient Jacobian approximation for the BBDPre preconditioner (see PrecModule).
- Quadratures Quadrature integration [on | off] Enables or disables quadrature integration.
- QuadRhsFn Quadrature right-hand side function [function] Specifies the user-supplied function to evaluate the integrand for quadrature computations. See CVQuadRhsfn.
- QuadInitCond Initial conditions for quadrature variables [vector] Specifies the initial conditions for quadrature variables.
- QuadErrControl Error control strategy for quadrature variables [on | off] Specifies whether quadrature variables are included in the error test.
- QuadRelTol Relative tolerance for quadrature variables [scalar 1e-4] Specifies the relative tolerance for quadrature variables. This parameter is used only if QuadErrCon=on.
- QuadAbsTol Absolute tolerance for quadrature variables [scalar or vector 1e-6] Specifies the absolute tolerance for quadrature variables. This parameter is used only if QuadErrCon=on.
- SensAnalysis Sensitivity analysis [FSA | ASA | off]
 Enables sensitivity analysis computations. CVODES can perform both Forward
 Sensitivity Analysis (FSA) and Adjoint Sensitivity Analysis (ASA).
- FSAInitCond Initial conditions for sensitivity variables [matrix]

 Specifies the initial conditions for sensitivity variables. FSAInitcond must be a matrix with N rows and Ns columns, where N is the problem dimension and Ns the number of sensitivity systems.
- FSAMethod FSA solution method [Simultaneous | Staggered1 | Staggered]

 Specifies the FSA method for treating the nonlinear system solution for sensitivity variables. In the simultaneous case, the nonlinear systems for states and all sensitivities are solved simultaneously. In the Staggered case, the nonlinear system for states is solved first and then the nonlinear systems for all sensitivities are solved at the same time. Finally, in the Staggered1 approach all nonlinear systems are solved in a sequence (in this case, the sensitivity right-hand sides must be available for each sensitivity system sepaately see SensRHS and SensRHStype).

- FSAParamField Problem parameters [string]

 Specifies the name of the field in the user data structure (passed as an argument to CVodeMalloc) in which the nominal values of the problem parameters are stored. This property is used only if CVODES will use difference quotient approximations to the sensitivity right-hand sides (see SensRHS and SensRHStype).
- FSAParamList Parameters with respect to which FSA is performed [integer vector] Specifies a list of Ns parameters with respect to which sensitivities are to be computed. This property is used only if CVODES will use difference-quotient approximations to the sensitivity right-hand sides (see SensRHS and SensRHStype). Its length must be Ns, consistent with the number of columns of FSAinitCond.
- FSAParamScales Order of magnitude for problem parameters [vector]
 Provides order of magnitude information for the parameters with respect to
 which sensitivities are computed. This information is used if CVODES
 approximates the sensitivity right-hand sides (see SensRHS) or if CVODES
 estimates integration tolerances for the sensitivity variables (see FSAReltol
 and FSAAbsTol).
- FSARelTol Relative tolerance for sensitivity variables [positive scalar] Specifies the scalar relative tolerance for the sensitivity variables.

 See FSAAbsTol.
- FSAAbsTol Absolute tolerance for sensitivity variables [row-vector or matrix] Specifies the absolute tolerance for sensitivity variables. FSAAbsTol must be either a row vector of dimension Ns, in which case each of its components is used as a scalar absolute tolerance for the coresponding sensitivity vector, or a N x Ns matrix, in which case each of its columns is used as a vector of absolute tolerances for the corresponding sensitivity vector. By default, CVODES estimates the integration tolerances for sensitivity variables, based on those for the states and on the order of magnitude information for the problem parameters specified through ParamScales.
- FSAErrControl Error control strategy for sensitivity variables [on | off] Specifies whether sensitivity variables are included in the error control test. Note that sensitivity variables are always included in the nonlinear system convergence test.
- FSARhsFn Sensitivity right-hand side function [function]

 Specifies a user-supplied function to evaluate the sensitivity right-hand sides. This property is overloaded. The type of this function must be either CVSensRhsFn (if it returns the righ-hand sides for all sensitivity systems at once) or CVSensRhs1Fn (if it returns the right-hand side for the i-th sensitivity). See SensRHStype. By default, CVODES uses an internal difference-quotient function to approximate the sensitivity right-hand sides.
- FSARhsType Type of the sensitivity right-hand side function [All | One] Specifies the type of the function which computes the sensitivity right-hand sides. FSARhsType = 'All' indicates that FSARhsFn is of type CVSensRhsFn. FSARhsType = 'One' indicates that FSARhsFn is of type CVSensRhs1Fn. Note that either function type can be used with FSAMethod = 'Simultaneous' or with FSAMethod = 'Staggered', but only FSARhsType = 'One' is acceptable for FSAMethod = 'Staggered1'.
- FSADQparam Parameter for the DQ approx. of the sensi. RHS [scalar | 0.0] Specifies the value which controls the selection of the difference-quotient scheme used in evaluating the sensitivity right-hand sides. This property is used only if CVODES will use difference-quotient approximations. The default value 0.0 indicates the use of the second-order centered directional derivative formula exclusively. Otherwise, the magnitude of FSADQparam and its sign (positive or negative) indicates whether this switching is done with regard

to (centered or forward) finite differences, respectively.

ASANumDataPoints - Number of data points for ASA [integer | 100] Specifies the (maximum) number of integration steps between two consecutive check points.

ASAInterpType - Type of interpolation [Hermite]

Specifies the type of interpolation used for estimating the forward solution during the backward integration phase. At this time, the only option is 'Hermite', specifying cubic Hermite interpolation.

MonitorFn - User-provied monitoring function [function]

Specifies a function that is called after each successful integration step. This function must have type CVMonitorFn. A simple monitoring function, CVodeMonitor is provided with CVODES.

MonitorData - User-provied data for the monitoring function [struct]

Specifies a data structure that is passed to the Monitor function every time it is called.

See also

CVRootFn, CVQuadRhsFn CVSensRhsFn, CVSensRhs1Fn CVDenseJacFn, CVBandJacFn, CVJacTimesVecFn CVPrecSetupFn, CVPrecSolveFn CVGlocalFn, CVGcommFn CVMonitorFn

CVodeMalloc

Purpose

CVodeMalloc allocates and initializes memory for CVODES.

Synopsis

function [] = CVodeMalloc(fct,t0,y0,varargin)

DESCRIPTION

CVodeMalloc allocates and initializes memory for CVODES.

Usage: CVodeMalloc (ODEFUN, TO, YO [, OPTIONS [, DATA]])

ODEFUN is a function defining the ODE right-hand side: y' = f(t,y). This function must return a vector containing the current

This function mast retain a vector containing the curre

value of the righ-hand side.

TO is the initial value of t.

YO is the initial condition vector y(t0).

OPTIONS is an (optional) set of integration options, created with

the CVodeSetOptions function.

DATA is (optional) problem data passed unmodified to all

user-provided functions when they are called. For example,

YD = ODEFUN(T,Y,DATA).

See also: CVRhsFn

CVodeMallocB

Purpose

CVodeMallocB allocates and initializes backward memory for CVODES.

Synopsis

```
function [] = CVodeMallocB(fctB,tB0,yB0,varargin)
```

Description

CVodeMallocB allocates and initializes backward memory for CVODES.

```
Usage: CVodeMallocB (FCTB, TBO, YBO [, OPTIONSB])
```

FCTB is a function defining the adjoint ODE right-hand side.

This function must return a vector containing the current

value of the adjoint ODE righ-hand side.

TBO is the final value of t.

YBO is the final condition vector yB(tB0).

OPTIONSB is an (optional) set of integration options, created with

the CVodeSetOptions function.

See also: CVRhsFn

CVode

Purpose

CVode integrates the ODE.

Synopsis

function [status,t,y,varargout] = CVode(tout,itask)

DESCRIPTION

CVode integrates the ODE.

```
Usage: [STATUS, T, Y] = CVode ( TOUT, ITASK )
 [STATUS, T, Y, YS] = CVode ( TOUT, ITASK )
 [STATUS, T, Y, YQ] = CVode ( TOUT, ITASK )
 [STATUS, T, Y, YQ, YS] = CVode ( TOUT, ITASK )
```

If ITASK is 'Normal', then the solver integrates from its current internal T value to a point at or beyond TOUT, then interpolates to T = TOUT and returns Y(TOUT). If ITASK is 'OneStep', then the solver takes one internal time step and returns in Y the solution at the new internal time. In this case, TOUT is used only during the first call to CVode to determine the direction of integration and the rough scale of the problem. In either case, the time reached by the solver is returned in T. The 'NormalTstop' and 'OneStepTstop' modes are similar to 'Normal' and 'OneStep', respectively, except that the integration never proceeds past the value tstop.

If quadratures were computed (see CVodeSetOptions), CVode will return their values at T in the vector <math>YQ.

If sensitivity calculations were enabled (see CVodeSetOptions), CVode will return their values at T in the matrix YS.

On return, STATUS is one of the following:

- 0: CVode succeeded and no roots were found.
- 1: CVode succeded and returned at tstop.
- 2: CVode succeeded, and found one or more roots.
- -1: Illegal attempt to call before CVodeMalloc
- -2: One of the inputs to CVode is illegal. This includes the situation when a component of the error weight vectors becomes < 0 during internal time-stepping.
- -4: The solver took mxstep internal steps but could not reach TOUT. The default value for mxstep is 500.
- -5: The solver could not satisfy the accuracy demanded by the user for some internal step.
- -6: Error test failures occurred too many times (MXNEF = 7) during one internal time step
 - or occurred with |h| = hmin.
- -7: Convergence test failures occurred too many times (MXNCF = 10) during one internal time step or occurred with |h| = hmin.
- -9: The linear solver's setup routine failed in an unrecoverable manner.
- -10: The linear solver's solve routine failed in an unrecoverable manner.

See also CVodeSetOptions, CVodeGetstats

${\tt CVodeB}$

Purpose

CVodeB integrates the backward ODE.

Synopsis

function [status,t,yB,varargout] = CVodeB(tout,itask)

DESCRIPTION

CVodeB integrates the backward ODE.

```
Usage: [STATUS, T, YB] = CVodeB ( TOUT, ITASK )
[STATUS, T, YB, YQB] = CVodeB ( TOUT, ITASK )
```

If ITASK is 'Normal', then the solver integrates from its current internal T value to a point at or beyond TOUT, then interpolates to T=TOUT and returns YB(TOUT). If ITASK is 'OneStep', then the solver takes one internal time step and returns in YB the solution at the new internal time. In this case, TOUT is used only during the first call to CVodeB to determine the direction of integration and the rough scale of the problem. In either case, the time reached by the solver is returned in T.

If quadratures were computed (see CVodeSet), CVodeB will return their values at T in the vector YQB.

On return, STATUS is one of the following:

- 0: CVodeB succeeded and no roots were found.
- -2: One of the inputs to CVodeB is illegal.
- -4: The solver took mxstep internal steps but could not reach TOUT. The default value for mxstep is 500.
- -5: The solver could not satisfy the accuracy demanded by the user for some internal step.
- -6: Error test failures occurred too many times (MXNEF = 7) during one internal time step or occurred with |h| = hmin.
- -7: Convergence test failures occurred too many times (MXNCF = 10) during one internal time step or occurred with |h| = hmin.
- -9: The linear solver's setup routine failed in an unrecoverable manner.
- -10: The linear solver's solve routine failed in an unrecoverable manner.
- -101: Illegal attempt to call before initializing adjoint sensitivity (see CVodeMalloc).
- -104: Illegal attempt to call before CVodeMallocB.
- -108: Wrong value for TOUT.

See also CVodeSetOptions, CVodeGetstatsB

CVodeGetStats

Purpose

CVodeGetStats returns run statistics for the CVODES solver.

Synopsis

function si = CVodeGetStats()

DESCRIPTION

CVodeGetStats returns run statistics for the CVODES solver.

Usage: STATS = CVodeGetStats

Fields in the structure STATS

```
o nst - number of integration steps
```

o nfe - number of right-hand side function evaluations

o nsetups - number of linear solver setup calls

o netf - number of error test failures

o nni - number of nonlinear solver iterations o ncfn - number of convergence test failures

o qlast - last method order used
o qcur - current method order

o hOused - actual initial step size used

o hlast - last step size used o hcur - current step size

o tcur - current time reached by the integrator

- o RootInfo strucutre with rootfinding information
- o QuadInfo structure with quadrature integration statistics
- o LSInfo structure with linear solver statistics
- o FSAInfo structure with forward sensitivity solver statistics

If rootfinding was requested, the structure RootInfo has the following fields

- o nge number of calls to the rootfinding function
- o roots array of integers (a value of 1 in the i-th component means that the i-th rootfinding function has a root (upon a return with status=2 from CVode).

If quadratures were present, the structure QuadInfo has the following fields

- o nfQe number of quadrature integrand function evaluations
- o netfQ number of error test failures for quadrature variables

The structure LSinfo has different fields, depending on the linear solver used.

Fields in LSinfo for the 'Dense' linear solver

- o name 'Dense'
- o njeD number of Jacobian evaluations
- o nfeD number of right-hand side function evaluations for difference-quotient Jacobian approximation

Fields in LSinfo for the 'Diag' linear solver

- o name 'Diag'
- o nfeDI number of right-hand side function evaluations for difference-quotient $\,$ Jacobian approximation

Fields in LSinfo for the 'Band' linear solver

- o name 'Band'
- o njeB number of Jacobian evaluations
- o nfeB number of right-hand side function evaluations for difference-quotient $\mbox{\tt Jacobian}$ approximation

Fields in LSinfo for the 'GMRES' and 'BiCGStab' linear solvers

- o name 'GMRES' or 'BiCGStab'
- o nli number of linear solver iterations
- o npe number of preconditioner setups
- o nps number of preconditioner solve function calls
- o ncfl number of linear system convergence test failures
- o njeSG number of Jacobian-vector product evaluations
- o nfeSG number of right-hand side function evaluations for difference-quotient Jacobian-vector product approximation

If forward sensitivities were computed, the structure FSAInfo has the following fields

o nfSe - number of sensitivity right-hand side evaluations

```
o nfeS - number of right-hand side evaluations for difference-quotient sensitivity right-hand side approximation

o nsetupsS - number of linear solver setups triggered by sensitivity variables

o netfS - number of error test failures for sensitivity variables

o nniS - number of nonlinear solver iterations for sensitivity variables

o ncfnS - number of convergence test failures due to sensitivity variables

o nniSTGR1 - number of convergence test failures for each sensitivity system
```

CVodeGetStatsB

Purpose

CVodeGetStatsB returns run statistics for the backward CVODES solver.

Synopsis

function si = CVodeGetStatsB()

DESCRIPTION

CVodeGetStatsB returns run statistics for the backward CVODES solver.

Usage: STATS = CVodeGetStatsB

Fields in the structure STATS

- o nst number of integration steps
- o nfe number of right-hand side function evaluations
- o nsetups number of linear solver setup calls
- o netf number of error test failures
- o nni number of nonlinear solver iterations
- o ncfn number of convergence test failures
- o qlast last method order used
- o qcur current method order
- o hOused actual initial step size used
- o hlast last step size used
- o hcur current step size
- o tcur current time reached by the integrator $% \left(1\right) =\left(1\right) \left(1\right$
- o QuadInfo structure with quadrature integration statistics
- o LSInfo structure with linear solver statistics

The structure LSinfo has different fields, depending on the linear solver used.

If quadratures were present, the structure QuadInfo has the following fields

- o nfQe number of quadrature integrand function evaluations
- o netfQ number of error test failures for quadrature variables

Fields in LSinfo for the 'Dense' linear solver

- o name 'Dense'
- o njeD number of Jacobian evaluations
- o ${\tt nfeD}$ ${\tt number}$ of right-hand side function evaluations for difference-quotient

Jacobian approximation

Fields in LSinfo for the 'Diag' linear solver

- o name 'Diag'
- o nfeDI number of right-hand side function evaluations for difference-quotient Jacobian approximation

Fields in LSinfo for the 'Band' linear solver

- o name 'Band'
- o njeB number of Jacobian evaluations
- o nfeB number of right-hand side function evaluations for difference-quotient Jacobian approximation

Fields in LSinfo for the 'GMRES' and 'BiCGStab' linear solvers

- o name 'GMRES' or 'BiCGStab'
- o nli number of linear solver iterations
- o npe number of preconditioner setups
- o nps number of preconditioner solve function calls
- o ncfl number of linear system convergence test failures
- o njeSG number of Jacobian-vector product evaluations
- o nfeSG number of right-hand side function evaluations for difference-quotient Jacobian-vector product approximation

CVodeGet

Purpose

CVodeGet extracts data from the CVODES solver memory.

Synopsis

function varargout = CVodeGet(key, varargin)

DESCRIPTION

CVodeGet extracts data from the CVODES solver memory.

```
Usage: RET = CVodeGet ( KEY [, P1 [, P2] ... ])
```

CVodeGet returns internal CVODES information based on KEY. For some values of KEY, additional arguments may be required and/or more than one output is returned.

KEY is a string and should be one of:

- o DerivSolution Returns a vector containing the K-th order derivative
 of the solution at time T. The time T and order K must be passed through
 the input arguments P1 and P2, respectively:
 DKY = CVodeGet('DerivSolution', T, K)
- o ErrorWeights Returns a vector containing the error weights. EWT = CVodeGet('ErrorWeights')
- o CheckPointsInfo Returns an array of structures with check point information.

CK = CVodeGet('CheckPointInfo)

- o CurrentCheckPoint Returns the address of the active check point ADDR = CVodeGet('CurrentCheckPoint');
- o DataPointInfo Returns information stored for interpolation at the I-th data point in between the current check points. The index I must be passed through the agument P1.

If the interpolation type was $\operatorname{Hermite}$ (see $\operatorname{CVodeSetOptions}$), it returns two vectors, Y and YD:

[Y, YD] = CVodeGet('DataPointInfo', I)

CVodeFree

Purpose

CVodeFree deallocates memory for the CVODES solver.

Synopsis

function [] = CVodeFree()

DESCRIPTION

CVodeFree deallocates memory for the CVODES solver.

Usage: CVodeFree

CVodeMonitor

PURPOSE

CVodeMonitor is a simple monitoring function example.

Synopsis

function [] = CVodeMonitor(call, time, sol, varargin)

DESCRIPTION

CVodeMonitor is a simple monitoring function example.

To use it, set the Monitor property in CVodeSetOptions to 'CVodeMonitor' or to @CVodeMonitor.

With default settings, this function plots the evolution of the step size, method order, and various counters.

Various properties can be changed from their default values by passing to CvodeSetOptions, through the property 'MonitorData', a structure MONDATA with any of the following fields. If a field is not defined, the corresponding default value is used.

Fields in MONDATA structure:

o stats [true | false]

If true, CVodeMonitor reports the evolution of the step size and method order.

```
o cntr [ true | false ]
 If true, CVodeMonitor reports the evolution of the following counters:
 nst, nfe, nni, netf, ncfn (see CVodeGetStats)
  o sol [ true | false ]
 If true, CvodeMonitor plots all solution components (graphical mode only).
  o grph [ true | false ]
 If true, CvodeMonitor plots the evolutions of the above quantities.
 Otherwise, it prints to the screen.
  o updt [ integer | 50 ]
 CvodeMonitor update frequency.
  o select [ array of integers ]
 To plot only particular solution components, specify their indeces in
 the field select. If defined, it automatically sets sol=true. If not defined,
 but sol=true, CVodeMonitor plots all components (graphical mode only).
  o xaxis [ linear | log ]
 Type of the time axis for the stepsize, order, and counter plots
 (graphical mode only).
  o dir [ 1 | -1 ]
 Specifies forward or backward integration.
See also CVodeSetOptions, CVMonitorFn
```

```
Source Code
```

```
function [] = CVodeMonitor(call, time, sol, varargin)
 % Radu Serban <radu@llnl.gov>
40
  % Copyright (c) 2005, The Regents of the University of California.
41
  % $Revision$Date$
42
43
 persistent data
44
 persistent first
45
 persistent hf1 hf2 npl
46
 persistent i
 persistent t y h q nst nfe nni netf ncfn
48
 if call = 0
50
51
 if nargin > 3
52
 data = varargin \{1\};
53
 end
54
55
 data = initialize_data(data, length(sol));
56
57
 first = true;
 if data.grph
59
 npl = 0;
60
61
 if data.stats
 npl = npl + 2;
62
 end
63
 if data.cntr
 npl = npl + 1;
65
 end
 if npl = 0
67
 hf1 = figure;
```

```
end
69
 end
70
 if data.sol
71
 hf2 = figure;
72
 colormap(data.map);
73
 end
74
75
 i = 1;
76
 t = zeros(1, data.updt);
77
 if data.stats
78
 h = zeros(1, data.updt);
79
 q = zeros(1, data.updt);
80
 end
 if data.cntr
82
 nst = zeros(1, data.updt);
 nfe = zeros(1, data.updt);
84
 nni = zeros (1, data.updt);
 netf = zeros(1, data.updt);
86
 ncfn = zeros(1, data.updt);
87
88
 if data.sol
 N = length (data.select);
90
 y = zeros (N, data.updt);
91
 end
92
93
 return;
94
95
 end
96
97
 % Load current statistics
98
99
 if data.dir = 1
 si = CVodeGetStats;
101
102
 si = CVodeGetStatsB;
103
 end
104
105
 t(i) = si.tcur;
106
107
 if data.stats
108
 h(i) = si.hlast;
109
 q(i) = si.qlast;
110
 end
111
 if data.cntr
113
 nst(i) = si.nst;
114
 nfe(i) = si.nfe;
115
 nni(i) = si.nni;
116
 netf(i) = si.netf;
117
 ncfn(i) = si.ncfn;
118
 end
119
120
 if data.sol
121
 N = length (data.select);
122
```

```
for i = 1:N
123
 y(j,i) = sol(data.select(j));
124
 end
125
 else
126
 N = 0;
127
 end
128
129
 % Finalize post
130
131
 if call == 2
132
 if data.grph
133
 graphical_final(i,...
134
 hfl, npl, data.stats, data.cntr, data.sol, data.dir,...
135
 t, h, q, nst, nfe, nni, netf, ncfn,...
136
 hf2, y, N, data.select);
137
 else
138
 text_final(i, data.stats, data.cntr,t,h,q,nst,nfe,nni,netf,ncfn);
139
140
 return
141
 end
142
 % Is it time to post?
144
145
 if i == data.updt
146
147
 if first
148
 if data.grph
149
 graphical_init(hf1, npl, data.stats, data.cntr, data.sol, data.dir,...
 t\;,\;\;h\;,\;\;q\;,\;\;nst\;,\;\;nfe\;,\;\;nni\;,\;\;netf\;,\;\;ncfn\;,\dots
151
 hf2, y, N, data.xaxis);
152
 else
153
 text_update(data.stats, data.cntr,t,h,q,nst,nfe,nni,netf,ncfn);
154
155
 first = false;
156
 else
157
 if data.grph
 graphical_update(hf1, npl, data.stats, data.cntr, data.sol, data.dir,...
159
 t, h, q, nst, nfe, nni, netf, ncfn,...
160
 hf2, y, N);
161
162
 text_update(data.stats, data.cntr,t,h,q,nst,nfe,nni,netf,ncfn);
163
 end
164
 end
165
 i = 1;
166
 else
167
 i = i + 1;
168
 end
169
170
171
172
173
174
 function data = initialize_data(data, N)
175
176
```

```
if ~isfield(data, 'grph')
 data.grph = true;
178
179
 if ~isfield (data, 'updt')
 data.updt = 50;
181
182
 if ~isfield (data, 'stats')
183
 data.stats = true;
184
 end
185
 if ~isfield(data,'cntr')
186
 data.cntr = true;
187
188
 if ~isfield(data,'sol')
189
 data.sol = false;
190
191
 if ~isfield (data, 'map')
192
 data.map = 'default';
193
194
 if ~isfield(data, 'select')
 data.select = [1:N];
196
 else
 data.sol = true;
198
 end
 if ~isfield(data,'xaxis')
200
 data.xaxis = 'log';
201
 end
202
 if ~isfield(data,'dir')
203
 data.dir = 1;
204
 end
205
206
 if "data.grph
207
 data.sol = false;
208
 end
209
210
211
 function [] = graphical_init(hf1, npl, stats, cntr, sol, dir,...
213
 t, h, q, nst, nfe, nni, netf, ncfn,...
214
 hf2, y, N, xaxis)
215
216
 if npl = 0
217
 figure (hf1);
218
 pl = 0;
219
 end
220
221
 % Step size and order
222
 if stats
223
 pl = pl+1;
224
 subplot(npl,1,pl)
225
 semilogy(t,abs(h),'-');
226
 if strcmp(xaxis, 'log')
227
 set(gca, 'XScale', 'log');
228
 end
229
 hold on;
230
```

```
box on;
231
 grid on;
 xlabel('t');
233
 ylabel('|Step_size|');
235
 pl = pl+1;
236
 subplot(npl,1,pl)
237
 plot (t, q, '-');
238
 if strcmp(xaxis, 'log')
239
 set(gca, 'XScale', 'log');
240
 end
241
 hold on;
242
 box on;
243
 grid on;
244
 xlabel('t');
245
 ylabel('Order');
246
 end
247
248
 % Counters
249
 if cntr
250
 pl = pl+1;
 subplot (npl,1,pl)
252
 semilogy(t, nst, 'k-');
253
 hold on;
254
 semilogy(t, nfe, 'b-');
255
 semilogy(t,nni,'r-');
256
 semilogy(t, netf, 'g-');
257
 semilogy(t,ncfn,'c-');
258
 if strcmp(xaxis, 'log')
259
 set(gca, 'XScale', 'log');
260
 end
261
 box on;
262
 grid on;
263
 xlabel('t');
264
 ylabel('Counters');
265
 end
266
267
 % Solution components
 if sol
269
 figure (hf2);
270
 map = colormap;
271
 ncols = size(map, 1);
272
 hold on;
273
 for i = 1:N
274
 hp = plot(t, y(i, :), '-');
275
 ic = 1+(i-1)*floor(ncols/N);
276
 set (hp, 'Color', map(ic,:));
277
278
 if strcmp(xaxis, 'log')
279
 set (gca , 'XScale', 'log');
280
 end
281
 box on;
282
 grid on;
 xlabel('t');
284
```

```
ylabel('y');
285
 title ('Solution');
287
 drawnow;
289
290
291
292
 function [] = graphical_update(hf1, npl, stats, cntr, sol, dir,...
293
 t, h, q, nst, nfe, nni, netf, ncfn,...
294
 hf2, y, N
295
296
 if npl = 0
297
 figure (hf1);
298
 pl = 0;
299
 end
300
301
 % Step size and order
302
 if stats
303
 pl = pl+1;
304
 subplot(npl,1,pl)
 hc = get(gca, 'Children');
306
 xd = [get(hc, 'XData') t];
307
 yd = [get(hc, 'YData') abs(h)];
308
 if length (xd) ~= length (yd)
309
 disp('h');
310
 end
311
 set(hc, 'XData', xd, 'YData', yd);
312
313
 pl = pl+1;
314
 subplot(npl,1,pl)
315
 hc = get(gca, 'Children');
 xd = [get(hc, 'XData') t];
317
 yd = [get(hc, 'YData') q];
318
 if length(xd) ~= length(yd)
319
 disp('q');
321
 set(hc, 'XData', xd, 'YData', yd);
323
324
 % Counters
325
 if cntr
326
 pl = pl+1;
327
 subplot(npl,1,pl)
328
 hc = get(gca, 'Children');
329
 % Attention: Children are loaded in reverse order!
330
 xd = [get(hc(1), 'XData') t];
331
 yd = [get(hc(1), 'YData') ncfn];
332
 set(hc(1), 'XData', xd, 'YData', yd);
333
 yd = [get(hc(2), 'YData') netf];
334
 set(hc(2), 'XData', xd, 'YData', yd);
335
 yd = [get(hc(3), 'YData') nni];
336
 set(hc(3), 'XData', xd, 'YData', yd);
 yd = [get(hc(4), 'YData') nfe];
338
```

```
set (hc(4), 'XData', xd, 'YData', yd);
339
 yd = [get(hc(5), 'YData') nst];
 set(hc(5), `XData', xd, `YData', yd);
341
343
 % Solution components
344
 if sol
345
 figure (hf2);
346
 hc = get(gca, 'Children');
347
 xd = [get(hc(1), 'XData') t];
348
 % Attention: Children are loaded in reverse order!
349
 for i = 1:N
350
 yd = [get(hc(i), 'YData') y(N-i+1,:)];
351
 set (hc(i), 'XData', xd, 'YData', yd);
352
 end
 end
354
355
 drawnow;
356
358
 function [] = graphical_final(n, hf1, npl, stats, cntr, sol, dir,...
360
 t, h, q, nst, nfe, nni, netf, ncfn,...
361
 hf2, y, N, select)
362
363
 if npl = 0
364
 figure (hf1);
365
 pl = 0;
366
 end
367
368
 % Step size and order
369
 if stats
 pl = pl+1;
371
 subplot (npl,1,pl)
372
 hc = get(gca, 'Children');
373
 xd = [get(hc, 'XData') t(1:n-1)];
 yd \ = \ [ \ get \, (\, hc \, , \, {}^{\prime}YData \, {}^{\prime} \, ) \quad abs \, (\, h \, (\, 1 \, : \, n-1 \, ) \, ) \, ] \, ;
375
 set(hc, 'XData', xd, 'YData', yd);
 \% xlim = get(gca, 'XLim');
377
 % set (gca, 'XLim', [xlim(1) t(n-1)]);
378
379
 pl = pl+1;
380
 subplot(npl,1,pl)
381
 hc = get(gca, 'Children');
382
 xd = [get(hc, 'XData') t(1:n-1)];
383
 yd = [get(hc, 'YData') q(1:n-1)];
384
 set(hc, 'XData', xd, 'YData', yd);
 \% xlim = get(gca, 'XLim');
386
 % set (gca, 'XLim', [xlim(1) t(n-1)]);
 vlim = get(gca, 'YLim');
388
 set(gca, 'YLim', [ylim(1)-1 ylim(2)+1]);
 end
390
391
 % Counters
392
```

```
if cntr
393
 pl = pl+1;
 subplot (npl,1,pl)
395
 hc = get(gca, 'Children');
396
 xd = [get(hc(1), 'XData') t(1:n-1)];
397
 yd = [get(hc(1), 'YData') ncfn(1:n-1)];
398
 set(hc(1), 'XData', xd, 'YData', yd);
399
 yd = [get(hc(2), 'YData') netf(1:n-1)];
400
 set(hc(2), 'XData', xd, 'YData', yd);
401
 yd = [get(hc(3), 'YData') nni(1:n-1)];
402
 set (hc(3), 'XData', xd, 'YData', yd);
403
 yd = [get(hc(4), 'YData') nfe(1:n-1)];
404
 set(hc(4), 'XData', xd, 'YData', yd);
405
 yd = [get(hc(5), YData)] nst(1:n-1)];
406
 set (hc(5), 'XData', xd, 'YData', yd);
 \% xlim = get (gca, 'XLim');
408
 \% set (gca, 'XLim', [xlim(1) t(n-1)]);
 legend('nst','nfe','nni','netf','ncfn',2);
410
 end
412
 % Solution components
 if sol
414
 figure (hf2);
415
 hc = get(gca, 'Children');
416
 xd = [get(hc(1), 'XData') t(1:n-1)];
417
 % Attention: Children are loaded in reverse order!
418
 for i = 1:N
419
 yd = [get(hc(i), 'YData') y(N-i+1, 1:n-1)];
420
 set(hc(i), 'XData', xd, 'YData', yd);
421
 cstring\{i\} = sprintf('y_{-}\{\%d\}',i);
422
423
 legend(cstring);
 end
425
426
 drawnow;
427
429
 function [] = text_init(stats, cntr, t, h, q, nst, nfe, nni, netf, ncfn)
431
432
433
434
 function [] = text_update(stats, cntr,t,h,q,nst,nfe,nni,netf,ncfn)
435
436
 n = length(t);
437
 for i = 1:n
438
439
 fprintf('%8.3e_%12.6e_%1d_|_',t(i),h(i),q(i));
440
 end
441
 if cntr
442
 fprintf('%5d_%5d_%5d_%5d\n', nst(i), nfe(i), nni(i), netf(i), ncfn(i));
443
444
 fprintf('\n');
 end
446
```

```
447
 fprintf('----\n');
449
450
451
 function [] = text_final(n, stats, cntr, t, h, q, nst, nfe, nni, netf, ncfn)
452
453
 \quad \quad \text{for} \quad i = 1:n-1
454
 if stats
455
 fprintf('%8.3e_%12.6e_%1d_|_', t(i),h(i),q(i));
456
457
 if cntr
458
 fprintf('%5d_%5d_%5d_%5d\n', nst(i), nfe(i), nni(i), netf(i), ncfn(i));
459
460
 fprintf('\n');
461
 end
462
 end
463
 fprintf('----\n');
```

2.2 Function types

CVBandJacFn

Purpose

CVBandJacFn - type for user provided banded Jacobian function.

Synopsis

This is a script file.

DESCRIPTION

CVBandJacFn - type for user provided banded Jacobian function.

IVP Problem

The function BJACFUN must be defined as FUNCTION J = BJACFUN(T,Y,FY)

and must return a matrix J corresponding to the banded Jacobian of f(t,y). The input argument FY contains the current value of f(t,y). If a user data structure DATA was specified in CVodeMalloc, then BJACFUN must be defined as

FUNCTION [J, NEW_DATA] = BJACFUN(T,Y,FY,DATA)

If the local modifications to the user data structure are needed in other user-provided functions then, besides setting the matrix J, the BJACFUN function must also set NEW_DATA. Otherwise, it should set NEW_DATA=[] (do not set NEW_DATA = DATA as it would lead to unnecessary copying).

Adjoint Problem

The function BJACFUNB must be defined either as FUNCTION JB = BJACFUNB(T,Y,YB,FYB)

or as

FUNCTION [JB, NEW_DATA] = BJACFUNB(T,Y,YB,FYB,DATA) depending on whether a user data structure DATA was specified in CVodeMalloc. In either case, it must return the matrix JB, the Jacobian of fB(t,y,yB), with respect to yB. The input argument FYB contains the current value of f(t,y,yB).

See also CVodeSetOptions

See the CVODES user guide for more information on the structure of a banded Jacobian.

NOTE: BJACFUN and BJACFUNB are specified through the property JacobianFn to CVodeSetOptions and are used only if the property LinearSolver was set to 'Band'.

CVDenseJacFn

Purpose

CVDenseJacFn - type for user provided dense Jacobian function.

Synopsis

This is a script file.

DESCRIPTION

CVDenseJacFn - type for user provided dense Jacobian function.

IVP Problem

The function DJACFUN must be defined as FUNCTION J = DJACFUN(T,Y,FY)

and must return a matrix J corresponding to the Jacobian of f(t,y). The input argument FY contains the current value of f(t,y). If a user data structure DATA was specified in CVodeMalloc, then DJACFUN must be defined as

FUNCTION [J, NEW_DATA] = DJACFUN(T,Y,FY,DATA)

If the local modifications to the user data structure are needed in other user-provided functions then, besides setting the matrix J, the DJACFUN function must also set NEW_DATA. Otherwise, it should set NEW_DATA=[] (do not set NEW_DATA = DATA as it would lead to unnecessary copying).

Adjoint Problem

The function DJACFUNB must be defined either as FUNCTION JB = DJACFUNB(T,Y,YB,FYB)

or as

FUNCTION [JB, NEW_DATA] = DJACFUNB(T,Y,YB,FYB,DATA) depending on whether a user data structure DATA was specified in CVodeMalloc. In either case, it must return the matrix JB, the Jacobian of fB(t,y,yB), with respect to yB. The input argument FYB contains the current value of f(t,y,yB).

See also CVodeSetOptions

NOTE: DJACFUN and DJACFUNB are specified through the property JacobianFn to CVodeSetOptions and are used only if the property LinearSolver was set to 'Dense'.

${\tt CVGcommFn}$

Purpose

 ${\tt CVGcommFn}$ - type for user provided communication function (BBDPre).

Synopsis

This is a script file.

DESCRIPTION

CVGcommFn - type for user provided communication function (BBDPre).

IVP Problem

The function GCOMFUN must be defined as FUNCTION [] = GCOMFUN(T,Y)

and can be used to perform all interprocess communication necessary to evaluate the approximate right-hand side function for the BBDPre preconditioner module.

If a user data structure DATA was specified in ${\tt CVodeMalloc}$, then ${\tt GCOMFUN}$ must be defined as

FUNCTION [NEW_DATA] = GCOMFUN(T,Y,DATA)

If the local modifications to the user data structure are needed in other user-provided functions then the GCOMFUN function must also set NEW_DATA. Otherwise, it should set NEW_DATA=[] (do not set NEW_DATA = DATA as it would lead to unnecessary copying).

Adjoint Problem

The function GCOMFUNB must be defined either as FUNCTION [] = GCOMFUNB(T,Y,YB)

or as

FUNCTION [NEW_DATA] = GCOMFUNB(T,Y,YB,DATA)

depending on whether a user data structure DATA was specified in ${\tt CVodeMalloc}.$

See also CVGlocalFn, CVodeSetOptions

NOTES:

GCOMFUN and GCOMFUNB are specified through the GcommFn property in CVodeSetOptions and are used only if the property PrecModule is set to 'BBDPre'.

Each call to GCOMFUN is preceded by a call to the RHS function ODEFUN with the same arguments T and Y (and YB in the case of GCOMFUNB). Thus GCOMFUN can omit any communication done by ODEFUN if relevant to the evaluation of G by GLOCFUN. If all necessary communication was done by ODEFUN, GCOMFUN need not be provided.

CVGlocalFn

Purpose

CVGlocalFn - type for user provided RHS approximation function (BBDPre).

Synopsis

This is a script file.

DESCRIPTION

CVGlocalFn - type for user provided RHS approximation function (BBDPre).

IVP Problem

The function GLOCFUN must be defined as FUNCTION G = GLOCFUN(T,Y)

and must return a vector G corresponding to an approximation to f(t,y) which will be used in the BBDPRE preconditioner module. The case where G is mathematically identical to F is allowed.

If a user data structure DATA was specified in ${\tt CVodeMalloc},$ then ${\tt GLOCFUN}$ must be defined as

FUNCTION [G, NEW_DATA] = GLOCFUN(T,Y,DATA)

If the local modifications to the user data structure are needed in other user-provided functions then, besides setting the vector G, the GLOCFUN function must also set NEW_DATA. Otherwise, it should set NEW_DATA=[] (do not set NEW_DATA = DATA as it would lead to unnecessary copying).

Adjoint Problem

The function GLOCFUNB must be defined either as FUNCTION GB = GLOCFUNB(T,Y,YB)

or as

FUNCTION [GB, NEW_DATA] = GLOCFUNB(T,Y,YB,DATA) depending on whether a user data structure DATA was specified in CVodeMalloc. In either case, it must return the vector GB corresponding to an approximation to fB(t,y,yB).

See also CVGcommFn, CVodeSetOptions

NOTE: GLOCFUN and GLOCFUNB are specified through the GlocalFn property in CVodeSetOptions and are used only if the property PrecModule is set to 'BBDPre'.

CVMonitorFn

Purpose

CVMonitorFn - type for user provided monitoring function.

Synopsis

This is a script file.

DESCRIPTION

CVMonitorFn - type for user provided monitoring function.

The function MONFUN must be defined as FUNCTION [] = MONFUN(CALL, T, Y, SSTATS)

It is called after every internal CVode step and can be used to monitor the progress of the solver. MONFUN is called with CALL=0 from CVodeMalloc at which time it should initialize itself and it is called with CALL=2 from CVodeFree. Otherwise, CALL=1.

It receives as arguments the current time T, solution vector Y, and solver statistics structure SSTATS (same as if obtained by

a call to CVodeGetStats or CVodeGetStatsB).

If additional data is needed inside ${\tt MONFUN}$, it must be defined as

FUNCTION [] = MONFUN(CALL, T, Y, SSTATS, MONDATA)

A sample monitoring function, CVodeMonitor, is provided with CVODES.

See also CVodeSetOptions, CVodeMonitor

NOTES:

MONFUN is specified through the MonitorFn property in CVodeSetOptions. If this property is not set, or if it is empty, MONFUN is not used. MONDATA is specified through the MonitorData property in CVodeSetOptions.

CVQuadRhsFn

Purpose

CVQuadRhsFn - type for user provided quadrature RHS function.

Synopsis

This is a script file.

DESCRIPTION

CVQuadRhsFn - type for user provided quadrature RHS function.

IVP Problem

The function ODEQFUN must be defined as FUNCTION YQD = ODEQFUN(T,Y)

and must return a vector YQD corresponding to fQ(t,y), the integrand for the integral to be evaluated.

If a user data structure DATA was specified in ${\tt CVodeMalloc}$, then ${\tt ODEQFUN}$ must be defined as

FUNCTION [YQD, NEW_DATA] = ODEQFUN(T,Y,DATA)

If the local modifications to the user data structure are needed in other user-provided functions then, besides setting the vector YQD, the ODEQFUN function must also set NEW_DATA. Otherwise, it should set NEW_DATA=[] (do not set NEW_DATA = DATA as it would lead to unnecessary copying).

Adjoint Problem

The function ODEQFUNB must be defined either as FUNCTION YQBD = ODEQFUNB(T,Y,YB)

or as

FUNCTION [YQBD, NEW_DATA] = ODEQFUNB(T,Y,YB,DATA) depending on whether a user data structure DATA was specified in CVodeMalloc. In either case, it must return the vector YQBD corresponding to fQB(t,y,yB), the integrand for the integral to be

evaluated on the backward phase.

See also CVodeSetOptions

NOTE: ODEQFUN and ODEQFUNB are specified through the property QuadRhsFn to CVodeSetOptions and are used only if the property Quadratures was set to 'on'.

CVRhsFn

Purpose

CVRhsFn - type for user provided RHS type

Synopsis

This is a script file.

DESCRIPTION

CVRhsFn - type for user provided RHS type

IVP Problem

The function ODEFUN must be defined as FUNCTION YD = ODEFUN(T,Y)

and must return a vector YD corresponding to f(t,y).

If a user data structure DATA was specified in ${\tt CVodeMalloc}$, then ${\tt ODEFUN}$ must be defined as

FUNCTION [YD, NEW_DATA] = ODEFUN(T,Y,DATA)

If the local modifications to the user data structure are needed in other user-provided functions then, besides setting the vector YD, the ODEFUN function must also set NEW_DATA. Otherwise, it should set NEW_DATA=[] (do not set NEW_DATA = DATA as it would lead to unnecessary copying).

Adjoint Problem

The function ODEFUNB must be defined either as FUNCTION YBD = ODEFUNB(T,Y,YB)

or as

FUNCTION [YBD, NEW_DATA] = ODEFUNB(T,Y,YB,DATA) depending on whether a user data structure DATA was specified in CVodeMalloc. In either case, it must return the vector YBD corresponding to fB(t,y,yB).

See also CVodeMalloc, CVodeMallocB

NOTE: ODEFUN and ODEFUNB are specified through the CVodeMalloc and CVodeMallocB functions, respectively.

CVRootFn

Purpose

CVRootFn - type for user provided root-finding function.

Synopsis

This is a script file.

DESCRIPTION

CVRootFn - type for user provided root-finding function.

The function ROOTFUN must be defined as FUNCTION G = ROOTFUN(T,Y)

and must return a vector G corresponding to g(t,y). If a user data structure DATA was specified in CV odeMalloc, then

FUNCTION [G, NEW_DATA] = ROOTFUN(T,Y,DATA)

If the local modifications to the user data structure are needed in other user-provided functions then, besides setting the vector G, the ROOTFUN function must also set NEW_DATA. Otherwise, it should set NEW_DATA=[] (do not set NEW_DATA = DATA as it would lead to unnecessary copying).

See also CVodeSetOptions

ROOTFUN must be defined as

NOTE: ROOTFUN is specified through the RootsFn property in CVodeSetOptions and is used only if the property NumRoots is a positive integer.

CVSensRhs1Fn

Purpose

CVSensRhs1Fn - type for user provided sensitivity RHS function (single).

Synopsis

This is a script file.

DESCRIPTION

CVSensRhs1Fn - type for user provided sensitivity RHS function (single).

The function ODES1FUN must be defined as FUNCTION YSD = ODES1FUN(IS,T,Y,YD,YS)

and must return a vector YSD corresponding to $fS_i(t,y,yS)$. If a user data structure DATA was specified in CVodeMalloc, then ODES1FUN must be defined as

FUNCTION [YSD, NEW_DATA] = ODES1FUN(IS,T,Y,YD,YS,DATA)

If the local modifications to the user data structure are needed in other user-provided functions then, besides setting the vector YSD, the ODES1FUN function must also set NEW_DATA. Otherwise, it should set NEW_DATA=[] (do not set NEW_DATA = DATA as it would lead to unnecessary copying).

See also CVodeSetOptions

NOTE: ODES1FUN is specified through the property FSARhsFn to CVodeSetOptions and is used only if the property SensiAnalysis was set to 'FSA' and if the property FSARhsType was set to 'One'.

CVSensRhsFn

Purpose

CVSensRhsFn - type for user provided sensitivity RHS function.

Synopsis

This is a script file.

DESCRIPTION

CVSensRhsFn - type for user provided sensitivity RHS function.

The function ODESFUN must be defined as FUNCTION YSD = ODESFUN(T,Y,YD,YS)

and must return a matrix YSD corresponding to fS(t,y,yS). If a user data structure DATA was specified in CVodeMalloc, then ODESFUN must be defined as

FUNCTION [YSD, NEW_DATA] = ODESFUN(T,Y,YD,YS,DATA) If the local modifications to the user data structure are needed in other user-provided functions then, besides setting the matrix YSD, the ODESFUN function must also set NEW_DATA. Otherwise, it should set NEW_DATA=[] (do not set NEW_DATA = DATA as it would lead to unnecessary copying).

See also CVodeSetOptions

NOTE: ODESFUN is specified through the property FSARhsFn to CVodeSetOptions and is used only if the property SensiAnalysis was set to 'FSA' and if the property FSARhsType was set to 'All'.

CVJacTimesVecFn

Purpose

 ${\tt CVJacTimesVecFn-type\ for\ user\ provided\ Jacobian\ times\ vector\ function.}$

Synopsis

This is a script file.

DESCRIPTION

CVJacTimesVecFn - type for user provided Jacobian times vector function.

IVP Problem

The function JTVFUN must be defined as FUNCTION JV = JTVFUN(T,Y,FY,V)

and must return a vector JV corresponding to the product of the Jacobian of f(t,y) with the vector v.

The input argument FY contains the current value of f(t,y). If a user data structure DATA was specified in CVodeMalloc, then JTVFUN must be defined as

FUNCTION [JV, NEW_DATA] = JTVFUN(T,Y,FY,V,DATA)

If the local modifications to the user data structure are needed in other user-provided functions then, besides setting the vector JV, the JTVFUN function must also set NEW_DATA. Otherwise, it should set NEW_DATA=[] (do not set NEW_DATA = DATA as it would lead to unnecessary copying).

Adjoint Problem

The function JTVFUNB must be defined either as FUNCTION JVB = JTVFUNB(T,Y,YB,FYB,VB) or as

FUNCTION [JVB, NEW_DATA] = JTVFUNB(T,Y,YB,FYB,VB,DATA) depending on whether a user data structure DATA was specified in CVodeMalloc. In either case, it must return the vector JVB, the product of the Jacobian of fB(t,y,yB) with respect to yB and a vector vB. The input argument FYB contains the current value of f(t,y,yB).

See also CVodeSetOptions

NOTE: JTVFUN and JTVFUNB are specified through the property JacobianFn to CVodeSetOptions and are used only if the property LinearSolver was set to 'GMRES' or 'BiCGStab'.

CVPrecSetupFn

PURPOSE

CVPrecSetupFn - type for user provided preconditioner setup function.

Synopsis

This is a script file.

DESCRIPTION

CVPrecSetupFn - type for user provided preconditioner setup function.

The user-supplied preconditioner setup function PSETFUN and the user-supplied preconditioner solve function PSOLFUN together must define left and right preconditoner matrices P1 and P2 (either of which may be trivial), such that the product P1*P2 is an approximation to the Newton matrix

M = I - gamma*J. Here J is the system Jacobian J = df/dy, and gamma is a scalar proportional to the integration step size h. The solution of systems P z = r, with P = P1 or P2, is to be carried out by the PrecSolve function, and PSETFUN is to do any necessary setup operations.

The user-supplied preconditioner setup function PSETFUN is to evaluate and preprocess any Jacobian-related data needed by the preconditioner solve function PSOLFUN. This might include forming a crude approximate Jacobian, and performing an LU factorization on the resulting approximation to M. This function will not be called in advance of every call to PSOLFUN, but instead will be called only as often as necessary to achieve convergence within the Newton iteration. If the PSOLFUN function needs no preparation, the PSETFUN function need not be provided.

For greater efficiency, the PSETFUN function may save Jacobian-related data and reuse it, rather than generating it from scratch. In this case, it should use the input flag JOK to decide whether to recompute the data, and set the output flag JCUR accordingly.

Each call to the PSETFUN function is preceded by a call to ODEFUN with the same (t,y) arguments. Thus the PSETFUN function can use any auxiliary data that is computed and saved by the ODEFUN function and made accessible to PSETFUN.

IVP Problem

The function PSETFUN must be defined as

FUNCTION [JCUR, ERR] = PSETFUN(T,Y,FY,JOK,GAMMA)

and must return a logical flag JCUR (true if Jacobian information

was recomputed and false if saved data was reused). If PSETFUN

was successful, it must return ERR=0. For a recoverable error (in

which case the setup will be retried) it must set ERR to a positive

integer value. If an unrecoverable error occurs, it must set ERR

to a negative value, in which case the integration will be halted.

The input argument FY contains the current value of f(t,y).

If the input logical flag JOK is false, it means that

Jacobian-related data must be recomputed from scratch. If it is true,

it means that Jacobian data, if saved from the previous PSETFUN call

can be reused (with the current value of GAMMA).

If a user data structure DATA was specified in ${\tt CVodeMalloc}$, then ${\tt PSETFUN}$ must be defined as

FUNCTION [JCUR, ERR, NEW_DATA] = PSETFUN(T,Y,FY,JOK,GAMMA,DATA) If the local modifications to the user data structure are needed in other user-provided functions then, besides setting the flags JCUR and ERR, the PSETFUN function must also set NEW_DATA. Otherwise, it should set NEW_DATA=[] (do not set NEW_DATA = DATA as it would lead to unnecessary copying).

Adjoint Problem

The function PSETFUNB must be defined either as
FUNCTION [JCURB, ERR] = PSETFUNB(T,Y,YB,FYB,JOK,GAMMAB)
or as

FUNCTION [JCURB, ERR, NEW_DATA] = PSETFUNB(T,Y,YB,FYB,JOK,GAMMAB,DATA) depending on whether a user data structure DATA was specified in CVodeMalloc. In either case, it must return the flags JCURB and ERR.

See also CVPrecSolveFn, CVodeSetOptions

NOTE: PSETFUN and PSETFUNB are specified through the property PrecSetupFn to CVodeSetOptions and are used only if the property LinearSolver was set to 'GMRES' or 'BiCGStab' and if the property PrecType is not 'None'.

CVPrecSolveFn

Purpose

CVPrecSolveFn - type for user provided preconditioner solve function.

Synopsis

This is a script file.

DESCRIPTION

CVPrecSolveFn - type for user provided preconditioner solve function.

The user-supplied preconditioner solve function PSOLFN is to solve a linear system P z=r in which the matrix P is one of the preconditioner matrices P1 or P2, depending on the type of preconditioning chosen.

IVP Problem

The function PSOLFUN must be defined as $FUNCTION\ [Z,\ ERR] = PSOLFUN(T,Y,FY,R)$ and must return a vector Z containing the solution of Pz=r. If PSOLFUN was successful, it must return ERR=0. For a recoverable error (in which case the step will be retried) it must set ERR to a positive value. If an unrecoverable error occurs, it must set ERR to a negative value, in which case the integration will be halted. The input argument FY contains the current value of f(t,y).

If a user data structure DATA was specified in CVodeMalloc, then PSOLFUN must be defined as

FUNCTION [Z, ERR, NEW_DATA] = PSOLFUN(T,Y,FY,R,DATA)

If the local modifications to the user data structure are needed in other user-provided functions then, besides setting the vector Z and the flag ERR, the PSOLFUN function must also set NEW_DATA. Otherwise, it should set NEW_DATA=[] (do not set NEW_DATA = DATA as it would lead to unnecessary copying).

Adjoint Problem

The function PSOLFUNB must be defined either as FUNCTION [ZB, ERR] = PSOLFUNB(T,Y,YB,FYB,RB) or as

FUNCTION [ZB, ERR, NEW_DATA] = PSOLFUNB(T,Y,YB,FYB,RB,DATA) depending on whether a user data structure DATA was specified in CVodeMalloc. In either case, it must return the vector ZB and the flag ERR.

See also CVPrecSetupFn, CVodeSetOptions

NOTE: PSOLFUN and PSOLFUNB are specified through the property PrecSolveFn to CVodeSetOptions and are used only if the property LinearSolver was set to 'GMRES' or 'BiCGStab' and if the property PrecType is not 'None'.

3 MATLAB Interface to KINSOL

The MATLAB interface to KINSOL provides access to all functionality of the KINSOL solver.

The interface consists of 5 user-callable functions. The user must provide several required and optional user-supplied functions which define the problem to be solved. The user-callable functions and the types of user-supplied functions are listed in Table 2 and fully documented later in this section. For more in depth details, consult also the KINSOL user guide [1].

To illustrate the use of the KINSOL MATLAB interface, several example problems are provided with SUNDIALSTB, both for serial and parallel computations. Most of them are MATLAB translations of example problems provided with KINSOL.

Table 2: KINSOL MATLAB interface functions

Functions	KINSetOptions KINMalloc KINSol KINGetStats KINFree	creates an options structure for KINSOL. allocates and initializes memory for KINSOL. solves the nonlinear problem. returns statistics for the KINSOL solver. deallocates memory for the KINSOL solver.
Function types	KINSysFn KINDenseJacFn KINJactimesVecFn KINPrecSetupFn KINPrecSolveFn KINGlocalFn KINGcommFn	system function dense Jacobian function Jacobian times vector function preconditioner setup function preconditioner solve function system approximation function (BBDPre) communication function (BBDPre)

3.1 Interface functions

KINSetOptions

PURPOSE

KINSetOptions creates an options structure for KINSOL.

Synopsis

function options = KINSetOptions(varargin)

DESCRIPTION

KINSetOptions creates an options structure for KINSOL.

Usage:

options = KINSetOptions('NAME1', VALUE1, 'NAME2', VALUE2,...) creates a KINSOL options structure options in which the named properties have the specified values. Any unspecified properties have default values. It is sufficient to type only the leading characters that uniquely identify the property. Case is ignored for property names.

options = KINSetOptions(oldoptions,'NAME1',VALUE1,...) alters an existing options structure oldoptions.

options = KINSetOptions(oldoptions, newoptions) combines an existing options structure oldoptions with a new options structure newoptions. Any new properties overwrite corresponding old properties.

 ${\tt KINSetOptions}$ with no input arguments displays all property names and their possible values.

KINSetOptions properties (See also the KINSOL User Guide)

MaxNumIter - maximum number of nonlinear iterations [scalar | 200] Specifies the maximum number of iterations that the nonlinar solver is allowed to take.

MaxNumSetups - [scalar | 10]

Specifies the maximum number of nonlinear iterations between calls to the linear solver setup function (i.e. preconditioner evaluation for an iterative linear solver).

MaxNumBetaFails - maximum number of beta-condition failures [scalar | 10] Specifies the maximum number of beta-condition failures in the line search algorithm.

EtaForm - Inexact Newton method [Constant | Type2 | Type1]
 Specifies the method for computing the eta coefficient used in the calculation
 of the linear solver convergence tolerance (used only if strategy='InexactNEwton'
 in the call to KINSol):

lintol = (eta + eps)*||fscale*f(y)||_L2

which is the used to check if the following inequality is satisfied:

```
||fscale*(f(y)+J(y)*p)||_L2 \<= lintol
 Valid choices are:
 | ||f(y_{k+1})||_{L2} - ||f(y_k)+J(y_k)*p_k||_{L2} |
  EtaForm='Type1' eta = ------
 ||f(y_k)||_{L2}
 [ ||f(y_{k+1})||_{L2} ]^alpha
  EtaForm='Type2'
 eta = gamma * [ ----- ]
 [ ||f(y_k)||_L2 ]
  EtaForm='Constant'
Eta - constant value for eta [ scalar | 0.1 ]
 Specifies the constant value for eta in the case EtaForm='Constant'.
EtaAlpha - alpha parameter for eta [ scalar | 2.0 ]
 Specifies the parameter alpha in the case EtaForm='Type2'
EtaGamma - gamma parameter for eta [ scalar | 0.9 ]
 Specifies the parameter gamma in the case EtaForm='Type2'
MaxNewtonStep - maximum Newton step size [ scalar | 0.0 ]
 Specifies the maximum allowable value of the scaled length of the Newton step.
FuncRelErr - relative residual error [ scalar | eps ]
 Specifies the realative error in computing f(y) when used in difference
 quotient approximation of matrix-vector product J(y)*v.
FuncNormTol - residual stopping criteria [ scalar | eps^(1/3) ]
 Specifies the stopping tolerance on ||fscale*ABS(f(y))||_L-infinity
ScaledStepTol - step size stopping criteria [ scalar | eps^(2/3) ]
 Specifies the stopping tolerance on the maximum scaled step length:
 || y_(k+1) - y_k ||
 || ----- ||_L-infinity
 || |y_(k+1)| + yscale ||
InitialSetup - initial call to linear solver setup [ false | true ]
 Specifies whether or not KINSol makes an initial call to the linear solver
 setup function.
MinBoundEps - lower bound on eps [ false | true ]
 Specifies whether or not the value of eps is bounded below by 0.01*FuncNormtol.
Constraints - solution constraints [ vector ]
 Specifies additional constraints on the solution components.
 Constraints(i) = 0 : no constrain on y(i)
 Constraints(i) = 1 : y(i) >= 0
 Constraints(i) = -1 : y(i) <= 0
 Constraints(i) = 2 : y(i) \& gt; 0
 Constraints(i) = -2 : y(i) < 0
 If Constraints is not specified, no constraints are applied to y.
LinearSolver - Type of linear solver used [ Dense | BiCGStab | GMRES ]
 Specifies the type of linear solver to be used for the Newton nonlinear solver.
 Valid choices are: Dense (direct, dense Jacobian), GMRES (iterative, scaled
 preconditioned GMRES), BiCGStab (iterative, scaled preconditioned stabilized
 BiCG). The GMRES and BiCGStab are matrix-free linear solvers.
JacobianFn - Jacobian function [ function ]
 This propeerty is overloaded. Set this value to a function that returns
 Jacobian information consistent with the linear solver used (see Linsolver).
 If not specified, KINSOL uses difference quotient approximations.
  For the Dense linear solver, JacobianFn must be of type KINDenseJacFn and must
  return a dense Jacobian matrix. For the iterative linear solvers, GMRES and
  BiCGStab, JacobianFn must be of type KINJactimesVecFn and must return a
```

Jacobian-vector product.

- PrecModule Built-in preconditioner module [BBDPre | UserDefined]

 If the PrecModule = 'UserDefined', then the user must provide at least a preconditioner solve function (see PrecSolveFn)

 KINSOL provides a built-in preconditioner module, BBDPre which can only be used with parallel vectors. It provide a preconditioner matrix that is block-diagonal with banded blocks. The blocking corresponds to the distribution of the variable vector among the processors. Each preconditioner block is generated from the Jacobian of the local part (on the current processor) of a given function g(t,y) approximating f(y) (see GlocalFn). The blocks are generated by a difference quotient scheme on each processor independently. This scheme utilizes an assumed banded structure with given half-bandwidths, mldq and mudq (specified through LowerBwidthDQ and UpperBwidthDQ, respectively). However, the banded Jacobian block kept by the scheme has half-bandwiths ml and mu (specified through LowerBwidth and UpperBwidth), which may be smaller.
- PrecSetupFn Preconditioner setup function [function]
 PrecSetupFn specifies an optional function which, together with PrecSolve,
 defines a right preconditioner matrix which is an approximation
 to the Newton matrix. PrecSetupFn must be of type KINPrecSetupFn.
- PrecSolveFn Preconditioner solve function [function]

 PrecSolveFn specifies an optional function which must solve a linear system

 Pz = r, for given r. If PrecSolveFn is not defined, the no preconditioning will
 be used. PrecSolveFn must be of type KINPrecSolveFn.
- GlocalFn Local right-hand side approximation function for BBDPre [function] If PrecModule is BBDPre, GlocalFn specifies a required function that evaluates a local approximation to the system function. GlocalFn must be of type KINGlocalFn.
- GcommFn Inter-process communication function for BBDPre [function] If PrecModule is BBDPre, GcommFn specifies an optional function to perform any inter-process communication required for the evaluation of GlocalFn. GcommFn must be of type KINGcommFn.
- KrylovMaxDim Maximum number of Krylov subspace vectors [scalar | 10]
 Specifies the maximum number of vectors in the Krylov subspace. This property
 is used only if an iterative linear solver, GMRES or BiCGStab, is used
 (see LinSolver).
- MaxNumRestarts Maximum number of GMRES restarts [scalar | 0] Specifies the maximum number of times the GMRES (see LinearSolver) solver can be restarted.
- LowerBwidthDQ BBDPre preconditioner DQ lower bandwidth [scalar | 0] Specifies the lower half-bandwidth used in the difference-quotient Jacobian approximation for the BBDPre preconditioner (see PrecModule).
- UpperBwidthDQ BBDPre preconditioner DQ upper bandwidth [scalar | 0] Specifies the upper half-bandwidth used in the difference-quotient Jacobian approximation for the BBDPre preconditioner (see PrecModule).
- LowerBwidth BBDPre preconditioner lower bandwidth [scalar | 0]

 If one of the two iterative linear solvers, GMRES or BiCGStab, is used

 (see LinSolver) and if the BBDPre preconditioner module in KINSOL is used

 (see PrecModule), it specifies the lower half-bandwidth of the retained banded approximation of the local Jacobian block.
- UpperBwidth BBDPre preconditioner upper bandwidth [scalar | 0]

 If one of the two iterative linear solvers, GMRES or BiCGStab, is used
 (see LinSolver) and if the BBDPre preconditioner module in KINSOL is used
 (see PrecModule), it specifies the upper half-bandwidth of the retained banded approximation of the local Jacobian block.

See also

KINDenseJacFn, KINJacTimesVecFn KINPrecSetupFn, KINPrecSolveFn KINGlocalFn, KINGcommFn

KINMalloc

Purpose

KINMalloc allocates and initializes memory for KINSOL.

Synopsis

function [] = KINMalloc(fct,n,varargin)

DESCRIPTION

KINMalloc allocates and initializes memory for KINSOL.

Usage: KINMalloc (SYSFUN, N [, OPTIONS [, DATA]]);

SYSFUN is a function defining the nonlinear problem f(y) = 0.

This function must return a column vector FY containing the

current value of the residual

N is the problem dimension.

 ${\tt OPTIONS}\$ is an (optional) set of integration options, created with

the KINSetOptions function.

DATA is (optional) problem data passed unmodified to all

user-provided functions when they are called. For example,

RES = SYSFUN(Y,DATA).

See also: KINSysFn

KINSol

Purpose

KINSol solves the nonlinear problem.

Synopsis

function [status,y] = KINSol(y0, strategy, yscale, fscale)

DESCRIPTION

KINSol solves the nonlinear problem.

Usage: [STATUS, Y] = KINSol(YO, STRATEGY, YSCALE, FSCALE)

KINSol manages the computational process of computing an approximate solution of the nonlinear system. If the initial guess (initial value assigned to vector Y0) doesn't violate any user-defined constraints,

then KINSol attempts to solve the system f(y)=0. If an iterative linear solver was specified (see KINSetOptions), KINSol uses a nonlinear Krylov subspace projection method. The Newton-Krylov iterations are stopped if either of the following conditions is satisfied:

```
||f(y)||_L-infinity <= 0.01*fnormtol
||y[i+1] - y[i]||_L-infinity <= scsteptol
```

However, if the current iterate satisfies the second stopping criterion, it doesn't necessarily mean an approximate solution has been found since the algorithm may have stalled, or the user-specified step tolerance may be too large.

STRATEGY specifies the global strategy applied to the Newton step if it is unsatisfactory. Valid choices are 'None' or 'LineSearch'. YSCALE is a vector containing diagonal elements of scaling matrix for vector Y chosen so that the components of YSCALE*Y (as a matrix multiplication) all have about the same magnitude when Y is close to a root of f(y) FSCALE is a vector containing diagonal elements of scaling matrix for f(y) chosen so that the components of FSCALE*f(y) (as a matrix multiplication) all have roughly the same magnitude when u is not too near a root of f(y)

On return, status is one of the following:

- 0: KINSol succeeded
- 1: The initial yO already satisfies the stopping criterion given above
- 2: Stopping tolerance on scaled step length satisfied
- -1: Illegal attempt to call before KINMalloc
- -2: One of the inputs to KINSol is illegal.
- -5: The line search algorithm was unable to find an iterate sufficiently distinct from the current iterate
- -6: The maximum number of nonlinear iterations has been reached
- -7: Five consecutive steps have been taken that satisfy the following inequality:
 - ||yscale*p||_L2 > 0.99*mxnewtstep
- -8: The line search algorithm failed to satisfy the beta-condition for too many times.
- -9: The linear solver's solve routine failed in a recoverable manner, but the linear solver is up to date.
- -10: The linear solver's intialization routine failed.
- -11: The linear solver's setup routine failed in an unrecoverable manner.
- -12: The linear solver's solve routine failed in an unrecoverable manner.

See also KINSetOptions, KINGetstats

KINGetStats

Purpose

KINGetStats returns statistics for the main KINSOL solver and the linear

Synopsis

function si = KINGetStats()

DESCRIPTION

KINGetStats returns statistics for the main KINSOL solver and the linear solver used.

Usage: solver_stats = KINGetStats;

Fields in the structure solver_stats

- o nfe total number evaluations of the nonlinear system function SYSFUN
- o nni total number of nonlinear iterations
- o nbcf total number of beta-condition failures
- o nbops total number of backtrack operations (step length adjustments) performed by the line search algorithm
- o fnorm scaled norm of the nonlinear system function f(y) evaluated at the current iterate: ||fscale*f(y)||_L2
- o step scaled norm (or length) of the step used during the previous iteration: ||uscale*p||_L2
- o LSInfo structure with linear solver statistics

The structure LSinfo has different fields, depending on the linear solver used.

Fields in LSinfo for the 'Dense' linear solver

- o name 'Dense'
- o njeD number of Jacobian evaluations
- o nfeD number of right-hand side function evaluations for difference-quotient Jacobian approximation

Fields in LSinfo for the 'GMRES' or 'BiCGStab' linear solver

- o name 'GMRES' or 'BiCGStab'
- o nli number of linear solver iterations
- o npe number of preconditioner setups
- o nps number of preconditioner solve function calls
- o ncfl number of linear system convergence test failures

KINFree

PURPOSE

KINFree deallocates memory for the KINSOL solver.

Synopsis

function [] = KINFree()

DESCRIPTION

KINFree deallocates memory for the KINSOL solver.

Usage: KINFree

3.2 Function types

KINDenseJacFn

Purpose

KINDenseJacFn - type for user provided dense Jacobian function.

Synopsis

This is a script file.

Description

KINDenseJacFn - type for user provided dense Jacobian function.

The function DJACFUN must be defined as FUNCTION [J, IER] = DJACFUN(Y,FY)

and must return a matrix J corresponding to the Jacobian of f(y).

The input argument FY contains the current value of f(y).

If successful, IER should be set to 0. If an error occurs, IER should be set to a nonzero value.

If a user data structure DATA was specified in KINMalloc, then $\operatorname{DJACFUN}$ must be defined as

FUNCTION [J, IER, NEW_DATA] = DJACFUN(Y,FY,DATA)

If the local modifications to the user data structure are needed in other user-provided functions then, besides setting the matrix J and the flag IER, the DJACFUN function must also set NEW_DATA. Otherwise, it should set NEW_DATA=[] (do not set NEW_DATA = DATA as it would lead to unnecessary copying).

See also KINSetOptions

NOTE: DJACFUN is specified through the property JacobianFn to KINSetOptions and is used only if the property LinearSolver was set to 'Dense'.

KINGcommFn

Purpose

KINGcommFn - type for user provided communication function (BBDPre).

Synopsis

This is a script file.

DESCRIPTION

KINGcommFn - type for user provided communication function (BBDPre).

The function GCOMFUN must be defined as FUNCTION [] = GCOMFUN(Y)

and can be used to perform all interprocess communication necessary to evaluate the approximate right-hand side function for the BBDPre

preconditioner module.

If a user data structure DATA was specified in KINMalloc, then ${\tt GCOMFUN}$ must be defined as

FUNCTION [NEW_DATA] = GCOMFUN(Y,DATA)

If the local modifications to the user data structure are needed in other user-provided functions then the GCOMFUN function must also set NEW_DATA. Otherwise, it should set NEW_DATA=[] (do not set NEW_DATA = DATA as it would lead to unnecessary copying).

See also KINGlocalFn, KINSetOptions

NOTES:

GCOMFUN is specified through the GcommFn property in KINSetOptions and is used only if the property PrecModule is set to 'BBDPre'.

Each call to GCOMFUN is preceded by a call to the system function SYSFUN with the same argument Y. Thus GCOMFUN can omit any communication done by SYSFUN if relevant to the evaluation of G by GLOCFUN. If all necessary communication was done by SYSFUN, GCOMFUN need not be provided.

KINGlocalFn

Purpose

KINGlocalFn - type for user provided RHS approximation function (BBDPre).

Synopsis

This is a script file.

DESCRIPTION

KINGlocalFn - type for user provided RHS approximation function (BBDPre).

The function GLOCFUN must be defined as FUNCTION G = GLOCFUN(Y)

and must return a vector G corresponding to an approximation to f(y) which will be used in the BBDPRE preconditioner module. The case where G is mathematically identical to F is allowed.

If a user data structure DATA was specified in KINMalloc, then ${\tt GLOCFUN}$ must be defined as

FUNCTION [G, NEW_DATA] = GLOCFUN(Y,DATA)

If the local modifications to the user data structure are needed in other user-provided functions then, besides setting the vector G, the GLOCFUN function must also set NEW_DATA. Otherwise, it should set NEW_DATA=[] (do not set NEW_DATA = DATA as it would lead to unnecessary copying).

See also KINGcommFn, KINSetOptions

NOTE: GLOCFUN is specified through the GlocalFn property in KINSetOptions and is used only if the property PrecModule is set to 'BBDPre'.

KINJacTimesVecFn

Purpose

KINJacTimesVecFn - type for user provided Jacobian times vector function.

Synopsis

This is a script file.

DESCRIPTION

KINJacTimesVecFn - type for user provided Jacobian times vector function.

The function ${\tt JTVFUN}$ must be defined as

FUNCTION [JV, FLAG, IER] = JTVFUN(Y,V,FLAG)

and must return a vector JV corresponding to the product of the Jacobian of f(y) with the vector v. On input, FLAG indicates if the iterate has been updated in the interim. JV must be update or reevaluated, if appropriate, unless FLAG=false. This flag must be reset by the user.

If successful, IER should be set to 0. If an error occurs, IER should be set to a nonzero value.

If a user data structure DATA was specified in KINMalloc, then ${\tt JTVFUN}$ must be defined as

FUNCTION [JV, FLAG, IER, NEW_DATA] = JTVFUN(Y,V,FLAG,DATA)

If the local modifications to the user data structure are needed in other user-provided functions then, besides setting the vector JV, and flags FLAG and IER, the JTVFUN function must also set NEW_DATA. Otherwise, it should set NEW_DATA=[] (do not set NEW_DATA = DATA as it would lead to unnecessary copying).

See also KINSetOptions

NOTE: JTVFUN is specified through the property JacobianFn to KINSetOptions and is used only if the property LinearSolver was set to 'GMRES' or 'BiCGStab'.

KINPrecSetupFn

PURPOSE

KINPrecSetupFn - type for user provided preconditioner setup function.

Synopsis

This is a script file.

DESCRIPTION

KINPrecSetupFn - type for user provided preconditioner setup function.

The user-supplied preconditioner setup subroutine should compute the right-preconditioner matrix P used to form the scaled preconditioned linear system:

```
(Df*J(y)*(P^-1)*(Dy^-1)) * (Dy*P*x) = Df*(-F(y))
```

where Dy and Df denote the diagonal scaling matrices whose diagonal elements are stored in the vectors YSCALE and FSCALE, respectively.

The preconditioner setup routine (referenced by iterative linear solver modules via pset (type KINSpilsPrecSetupFn)) will not be called prior to every call made to the psolve function, but will instead be called only as often as necessary to achieve convergence of the Newton iteration.

Note: If the PRECSOLVE function requires no preparation, then a preconditioner setup function need not be given.

The function PSETFUN must be defined as FUNCTION [IER] = PSETFUN(Y, YSCALE, FY, FSCALE)

If successful, PSETFUN must return IER=0. If an error occurs, then IER must be set to a non-zero value.

The input argument FY contains the current value of f(y), while YSCALE and FSCALE are the scaling vectors for solution and system function, respectively (as passed to KINSol)

If a user data structure DATA was specified in KINMalloc, then ${\tt PSETFUN}$ must be defined as

FUNCTION [IER, NEW_DATA] = PSETFUN(Y,YSCALE,FY,FSCALE,DATA) If the local modifications to the user data structure are needed in other user-provided functions then, besides setting the flag IER, the PSETFUN function must also set NEW_DATA. Otherwise, it should set NEW_DATA=[] (do not set NEW_DATA = DATA as it would lead to unnecessary copying).

See also KINPrecSolveFn, KINSetOptions, KINSol

NOTE: PSETFUN is specified through the property PrecSetupFn to KINSetOptions and is used only if the property LinearSolver was set to 'GMRES' or 'BiCGStab'.

KINPrecSolveFn

Purpose

KINPrecSolveFn - type for user provided preconditioner solve function.

Synopsis

This is a script file.

DESCRIPTION

KINPrecSolveFn - type for user provided preconditioner solve function.

The user-supplied preconditioner solve function PSOLFN is to solve a linear system $P\ z=r$ in which the matrix P is the preconditioner matrix (possibly set implicitly by PSETFUN)

The function PSOLFUN must be defined as

FUNCTION [Z,IER] = PSOLFUN(Y,YSCALE,FY,FSCALE,R)

and must return a vector Z containing the solution of Pz=r.

If successful, PSOLFUN must return IER=0. If an error occurs, then IER must be set to a non-zero value.

The input argument FY contains the current value of f(y), while YSCALE and FSCALE are the scaling vectors for solution and system function, respectively (as passed to KINSol)

If a user data structure DATA was specified in KINMalloc, then ${\tt PSOLFUN}$ must be defined as

FUNCTION [Z, IER, NEW_DATA] = PSOLFUN(Y,YSCALE,FY,FSCALE,R,DATA) If the local modifications to the user data structure are needed in other user-provided functions then, besides setting the vector Z and the flag IER, the PSOLFUN function must also set NEW_DATA. Otherwise, it should set NEW_DATA=[] (do not set NEW_DATA = DATA as it would lead to unnecessary copying).

See also KINPrecSetupFn, KINSetOptions

NOTE: PSOLFUN is specified through the property PrecSolveFn to KINSetOptions and is used only if the property LinearSolver was set to 'GMRES' or 'BiCGStab'.

KINSysFn

Purpose

KINSysFn - type for user provided system function

Synopsis

This is a script file.

DESCRIPTION

KINSysFn - type for user provided system function

The function SYSFUN must be defined as

FUNCTION FY = SYSFUN(Y)

and must return a vector FY corresponding to f(y).

If a user data structure DATA was specified in KINMalloc, then SYSFUN must be defined as

FUNCTION [FY, NEW_DATA] = SYSFUN(Y,DATA)

If the local modifications to the user data structure are needed in other user-provided functions then, besides setting the vector FY, the SYSFUN function must also set NEW_DATA. Otherwise, it should set NEW_DATA=[] (do not set NEW_DATA = DATA as it would lead to unnecessary copying).

See also KINMalloc

NOTE: SYSFUN is specified through the KINMalloc function.

4 Supporting modules

This section describes two additional modules in SUNDIALSTB, NVECTOR and PUTILS. The functions in NVECTOR perform various operations on vectors. For serial vectors, all of these operations default to the corresponding MATLAB functions. For parallel vectors, they can be used either on the local portion of the distributed vector or on the global vector (in which case they will trigger an MPI Allreduce operation). The functions in PUTILS are used to run parallel SUNDIALSTB applications. The user should only call the function mpirun to launch a parallel MATLAB application. See one of the parallel SUNDIALSTB examples for usage.

The functions in these two additional modules are listed in Table 3 and described in detail in the remainder of this section.

Table 3: The NVECTOR and PUTILS functions

NVECTOR	N_VMax N_VMaxNorm N_VMin N_VDotProd N_VWrmsNorm N_VWL2Norm N_VL1Norm	returns the largest element of x returns the maximum norm of x returns the smallest element of x returns the dot product of two vectors returns the weighted root mean square norm of x returns the weighted Euclidean L2 norm of x returns the L1 norm of x
PUTILS	mpirun mpiruns LAM_Start LAM_Finish	runs parallel examples runs the parallel example on a child MATLAB process lamboot and MPI_Init master (if required) clean MPITB MEX files from memory

4.1 NVECTOR functions

11

12 13 14

15 16

17 18

20

21

22

24 25

end

N_VDotProd Purpose $N_VDotProd$ returns the dot product of two vectors Synopsis function ret = N_VDotProd(x,y,comm) DESCRIPTION $N_VDotProd$ returns the dot product of two vectors Usage: RET = N_VDotProd (X, Y [, COMM]) If COMM is not present, N_VDotProd returns the dot product of the local portions of X and Y. Otherwise, it returns the global dot product. Source Code $function ret = N_VDotProd(x, y, comm)$ % Radu Serban <radu@llnl.gov> % Copyright (c) 2005, The Regents of the University of California. % \$Revision\$Date\$ if nargin == 2 ret = dot(x,y);else ldot = dot(x, y);gdot = 0.0;MPI_Allreduce(ldot, gdot, 'SUM', comm); ret = gdot;

$N_{VL1Norm}$

```
PURPOSE

N_VL1Norm returns the L1 norm of x

SYNOPSIS

function ret = N_VL1Norm(x,comm)

DESCRIPTION
```

```
N_VL1Norm returns the L1 norm of x
 Usage: RET = N_VL1Norm ( X [, COMM] )
 If COMM is not present, N_VL1Norm returns the L1 norm of
 the local portion of X. Otherwise, it returns the global
 L1 norm..
 Source Code
  function ret = N-VL1Norm(x, comm)
  % Radu Serban <radu@llnl.gov>
  % Copyright (c) 2005, The Regents of the University of California.
  % $Revision$Date$
12
 if nargin == 1
14
15
 ret = norm(x, 1);
16
17
 else
18
19
 lnrm = norm(x, 1);
20
 gnrm = 0.0;
21
 MPI_Allreduce(lnrm, gnrm, 'MAX', comm);
22
 ret = gnrm;
23
 end
25
```

N_VMax

```
PURPOSE

N_VMax returns the largest element of x

SYNOPSIS

function ret = N_VMax(x,comm)

DESCRIPTION

N_VMax returns the largest element of x

Usage: RET = N_VMax ( X [, COMM] )

If COMM is not present, N_VMax returns the maximum value of the local portion of X. Otherwise, it returns the global maximum value.

SOURCE CODE

function ret = N_VMax(x,comm)

% Radu Serban <radu@llnl.gov>
% Copyright (c) 2005, The Regents of the University of California.
% $Revision$Date$
```

```
13
 if nargin == 1
15
 ret = \max(x);
17
 else
18
19
 lmax = max(x);
20
 gmax = 0.0;
21
 MPI_Allreduce(lmax,gmax, 'MAX',comm);
22
 ret = gmax;
23
24
 \quad \text{end} \quad
25
```

11

12

14

16 17

18 19

20

21

22

23

N_VMaxNorm

```
Purpose
N_VMaxNorm returns the L-infinity norm of x
Synopsis
function ret = N_VMaxNorm(x, comm)
DESCRIPTION
N_VMaxNorm returns the L-infinity norm of x
 Usage: RET = N_VMaxNorm ( X [, COMM] )
If COMM is not present, N_VMaxNorm returns the L-infinity norm
of the local portion of X. Otherwise, it returns the global
L-infinity norm..
Source Code
function ret = N_VMaxNorm(x, comm)
% Radu Serban <radu@llnl.gov>
% Copyright (c) 2005, The Regents of the University of California.
% $Revision$Date$
if nargin == 1
 ret = norm(x, 'inf');
else
 lnrm = norm(x, 'inf');
 gnrm = 0.0;
 MPI_Allreduce(lnrm, gnrm, 'MAX', comm);
 ret = gnrm;
end
```

N_VMin

```
Purpose
N_VMin returns the smallest element of x
Synopsis
function ret = N_VMin(x,comm)
DESCRIPTION
N_VMin returns the smallest element of x
 Usage: RET = N_VMin ( X [, COMM] )
If COMM is not present, N_{-}VMin returns the minimum value of
the local portion of X. Otherwise, it returns the global
minimum value.
Source Code
function ret = N_VMin(x,comm)
% Radu Serban <radu@llnl.gov>
\% Copyright (c) 2005, The Regents of the University of California.
% $Revision$Date$
if nargin == 1
 ret = min(x);
else
 lmin = min(x);
 gmin = 0.0;
 MPI_Allreduce(lmin,gmin,'MIN',comm);
 ret = gmin;
end
```

N_VWL2Norm

Purpose

13 14

15 16

17 18

19

20

21

22 23

 $N_VWL2Norm$ returns the weighted Euclidean L2 norm of x

Synopsis

function ret = N_VWL2Norm(x,w,comm)

DESCRIPTION

```
N_VWL2Norm returns the weighted Euclidean L2 norm of x
 with weight vector w:
 sqrt [(sum (i = 0 to N-1) (x[i]*w[i])^2)]
 Usage: RET = N_VWL2Norm ( X, W [, COMM] )
 If COMM is not present, N_VWL2Norm returns the weighted L2
 norm of the local portion of X. Otherwise, it returns the
 global weighted L2 norm..
 Source Code
 function ret = N_VWL2Norm(x, w, comm)
11
 % Radu Serban < radu@llnl.gov>
12
 % Copyright (c) 2005, The Regents of the University of California.
13
 % $Revision$Date$
14
15
 if nargin == 2
16
17
 ret = dot(x.^2, w.^2);
18
 ret = sqrt(ret);
19
20
 else
21
22
 lnrm = dot(x.^2, w.^2);
23
 gnrm = 0.0;
24
 MPI_Allreduce(lnrm, gnrm, 'SUM', comm);
25
26
 ret = sqrt(gnrm);
27
28
29
 end
```

N_VWrmsNorm

```
Purpose
```

 $N_VWrmsNorm$ returns the weighted root mean square norm of x

Synopsis

```
function ret = N_VWrmsNorm(x,w,comm)
```

DESCRIPTION

 $\ensuremath{\text{N_-VWrmsNorm}}$ returns the weighted root mean square norm of x with weight vector w:

```
sqrt [(sum (i = 0 to N-1) (x[i]*w[i])^2)/N]
```

```
Usage: RET = N_VWrmsNorm ( X, W [, COMM] )
```

If COMM is not present, N_VWrmsNorm returns the WRMS norm of the local portion of X. Otherwise, it returns the global WRMS norm..

Source Code

```
function ret = N_VWrmsNorm(x,w,comm)
11
 % Radu Serban <radu@llnl.gov>
12
  % Copyright (c) 2005, The Regents of the University of California.
 % $Revision$Date$
14
15
 if nargin == 2
16
17
 ret = dot(x.^2, w.^2);
18
 ret = sqrt(ret/length(x));
19
20
 else
21
^{22}
 lnrm = dot(x.^2, w.^2);
23
 gnrm = 0.0;
24
 MPI_Allreduce(lnrm,gnrm,'SUM',comm);
25
 ln = length(x);
27
 gn = 0;
28
 MPI_Allreduce(ln,gn,'SUM',comm);
29
 ret = sqrt(gnrm/gn);
31
32
  end
33
```

4.2 Parallel utilities

11

13

15

17

19

21

23

24

25 26

27

28

30

32

34

mpirun

```
PURPOSE
mpirun runs parallel examples.
Synopsis
function [] = mpirun(fct,npe,dbg)
DESCRIPTION
 mpirun runs parallel examples.
  Usage: mpirun (FCT , NPE [, DBG] )
  FCT - name (or handle) of the function to be executed on all MATLAB
 processes.
  NPE - number of processes to be used (including the master).
  DBG - flag for debugging. If true, spawn MATLAB child processes
 with a visible xterm. (default DBG=false)
Source Code
function [] = mpirun(fct, npe, dbg)
% Radu Serban <radu@llnl.gov>
% Copyright (c) 2005, The Regents of the University of California.
% $Revision$Date$
ih = isa(fct, 'function_handle');
is = isa(fct, 'char');
if ih
  sh = functions(fct);
  fct_str = sh.function;
elseif is
  fct_str = fct;
  error('mpirun:: Unrecognized function');
end
if exist(fct_str) = 2
  err_msg = sprintf('mpirun::_Function_%s_not_in_search_path.',fct_str);
  error(err_msg);
end
nslaves = npe-1;
LAM_Start(nslaves);
debug = false;
if (nargin > 2) \& dbg
  debug = true;
```

```
end
38
 cmd_slaves = sprintf('mpiruns(''%s'')', fct_str);
40
 if debug
42
 cmd = 'xterm';
43
 args = { '-e', 'matlab', '-nosplash', '-nojvm', '-r', cmd_slaves };
44
45
 cmd = 'matlab';
46
 args = { '-nosplash ', '-nojvm ', '-r ', cmd_slaves };
47
48
49
 [info children errs] = MPI_Comm_spawn(cmd, args, nslaves, 'NULL', 0, 'SELF');
50
51
 [info NEWORLD] = MPI_Intercomm_merge(children, 0);
53
 nvm(1,NEWORLD);
 feval(fct ,NEWORLD);
55
 nvm(2);
57
 LAM_Finish;
```

mpiruns

```
Purpose
 mpiruns runs the parallel example on a child MATLAB process.
 Synopsis
 function [] = mpiruns(fct)
 DESCRIPTION
 mpiruns runs the parallel example on a child MATLAB process.
 This function should not be called directly. It is called
 by mpirun on the spawned child processes.
 Source Code
 function [] = mpiruns(fct)
  % Radu Serban <radu@llnl.gov>
  % Copyright (c) 2005, The Regents of the University of California.
  % $Revision$Date$
 [dum hostname] = system('hostname');
 fprintf('child_MATLAB_process_on_%s\n', hostname);
11
 MPI_Init;
13
 MPI_Errhandler_set('WORLD', 'RETURN');
15
 [info parent] = MPI_Comm_get_parent;
17
18
```

```
fprintf('waiting_for_the_parent_to_merge_MPI_intercommunicators_..._');
 [info NEWORLD] = MPI_Intercomm_merge(parent,1);
 fprintf('OK!\n');
21
 MPI_Errhandler_set (NEWORLD, 'RETURN');
23
  nvm(1,NEWORLD);
25
 feval(fct ,NEWORLD);
  nvm(2);
27
28
 MPI_Finalize;
  LAM_Finish;
```

LAM_Finish

```
Purpose
 LAM_Finish cleans MPITB MEX files from memory.
 Synopsis
 function LAM_Finish
 DESCRIPTION
 LAM_Finish cleans MPITB MEX files from memory.
 Most probably used in the following sequence:
 MPI_Init
 <MPITB code&gt;
 MPI_Finalize;
 LAM_Clean;
 % required to avoid
 % matlab crash due to MPI re-init
 MPI_Init;
 See MPI_Init help page for more details
 Source Code
  function LAM_Finish
  [M, MEX] = inmem;
 % clear all MPI_* MEX files
_{17} M = MEX(strmatch('MPI_', MEX));
 % allow for MPI_Init again
  clear(M\{:\})
```

LAM_Start

```
Purpose
```

15

LAM_Start invokes lamboot (if required) and MPI_Init (if required).

Synopsis

function LAM_Start(nslaves, rpi, hosts)

DESCRIPTION

```
LAM_Start invokes lamboot (if required) and MPI_Init (if required).
 Usage: LAM_Init [ ( NSLAVES [, RPI [, HOSTS] ] ) ]
 LAM_Start boots LAM and initializes MPI to match a given number of slave
 hosts (and rpi) from a given list of hosts. All three args optional.
 If they are not defined, HOSTS are taken from a builtin HOSTS list
 (edit HOSTS at the beginning of LAM_Start.m to match your cluster)
 or from the bhost file if defined through LAMBHOST (in this order).
 If not defined, RPI is taken from the builtin variable RPI (edit it
 to suit your needs) or from the LAM_MPI_SSI_rpi environment variable
 (in this order).
Source Code
function LAM_Start(nslaves, rpi, hosts)
% Heavily based on the LAM_Init function in MPITB.
% DEFAULT VALUES %
HOSTS = \{ 'tux30', 'tux76', 'tux105', 'tux111' \};
RPI = 'tcp';
% ARGCHECK
% List of hosts
if nargin>2
  % hosts passed as an argument...
  if ~iscell(hosts)
 error('LAM_Init: _3rd_arg_is_not_a_cell');
  else
 for i=1:length(hosts)
 if ~ischar(hosts{i})
 error('LAM_Init: _3rd_arg_is_not_cell-of-strings');
 end
 end
  end
  % We must get the hosts from somewhere else...
  if ~isempty (HOSTS)
 hosts = HOSTS;
 % Variable HOSTS defined above
  else
 bfile = getenv('LAMBHOST');
 if ~isemptv(bfile)
```

17 18 19

21

23

24 25 26

27 28 29

30

32

34

36

37

38

39

40

41

42 43

44

45

46

47

49

51

% bhost defined in environment

hosts = readHosts(bfile);

% Cannot define hosts!

```
error('LAM_Init::_cannot_find_list_of_hosts');
53
 end
54
 end
55
 \quad \text{end} \quad
57
 % RPI
58
59
 if nargin>1
60
 % RPI passed as an argument
61
 if ~ischar(rpi)
62
 error('LAM_Init: 2nd arg is not a string')
63
64
 % full rpi name, if single letter used
 rpi=rpi_str(rpi);
66
 if isempty(rpi)
67
 error ('LAM_Init: _2nd_arg_is_not_a_known_RPI')
68
 end
69
 end
70
 else
71
 % We must get RPI from somewhere else...
72
 if ~isempty(RPI)
73
 rpi = rpi_str(RPI);
 % Variable RPI defined above
74
 else
75
 RPI = getenv('LAM_MPI_SSI_rpi');
76
 if ~isempty(RPI)
77
 rpi = rpi_str(RPI);
 % RPI defined in environment
78
79
 error ('LAM_Init:: cannot find RPI');
80
 end
81
 end
 end
83
 % Number of slaves
85
 if nargin>0
87
 if ~isreal(nslaves) || fix(nslaves)~=nslaves || nslaves>=length(hosts)
 error ('LAM_Init: _1st_arg_is_not_a_valid_#slaves')
89
 end
 else
91
 nslaves = length(hosts) - 1;
92
93
94
95
 % LAMHALT %
96
97
 % reasons to lambalt:
98
 \% - not enough nodes (nslv+1) \% NHL < NSLAVES+1
 in list % weird - just lamboot (NHL=0)
 % - localhost not
100
 % - localhost not last in list % weird - just lamboot (NHL=0)
101
102
103
 % Lam Nodes Output
104
 [stat, LNO] = system('lamnodes');
 % already lambooted
  if "stat
106
```

```
107
 emptyflag = false;
108
 if isempty (LNO)
109
 % this shouldn't happen
110
 emptyflag=true;
111
 % it's MATLAB's fault I think
112
 fprintf('pushing_stubborn_MATLAB_"system"_call_(lamnodes):_');
113
114
115
 while isempty (LNO) || stat
116
 fprintf('.');
117
 [stat, LNO] = system('lamnodes');
118
 end
119
 if emptyflag
120
 fprintf('\n');
121
 end
122
123
 LF = char(10);
124
 % split lines in rows at \n
 LNO = split(LNO, LF);
125
126
 [stat, NHL] = system('lamnodes|wc_-l');
 % Number of Hosts in Lamnodes
127
128
 emptyflag = false;
 % again,
129
 % this shouldn't happen
 if isempty (NHL)
130
 % it's MATLAB's fault I think
 emptyflag=true;
131
 fprintf('pushing_stubborn_MATLAB_"system"_call_(lamnodes|wc):_');
132
133
 while isempty (NHL) || stat
134
 fprintf('.');
135
 [stat, NHL] = system('lamnodes|wc_-l');
136
 end
137
 if emptyflag
 fprintf('\n');
139
140
141
 NHL = str2num(NHL);
 % Oh my, logic error
 if NHL ~= size (LNO,1) || ~ NHL>0
143
 NHL = 0;
 % pretend there are no nodes
 disp ('LAM_Init: _internal_logic_error: _lamboot')
145
 % to force lamboot w/o lambalt
146
 if isempty(findstr(LNO(end,:), 'this_node')) % master computer last in list
147
 disp ('LAM_Init: _local_host_is_not_last_in_nodelist, _hope_that'', s_right')
148
 beforeflag = 0;
149
 for i=1: size (LNO,1)
150
 if ~isempty(findstr(LNO(i,:), 'this_node'))
151
 beforeflag = 1;
152
 break;
 % well, not 1st but it's there
153
 end
154
 % we already warned the user
 end
155
 if beforeflag
 % Oh my, incredible, not there
156
 NHL = 0;
 % pretend there are no nodes
157
 disp ('LAM_Init: _local_host_not_in_LAM? _lamboot')
158
 end
 end
 % to force lamboot w/o lambalt
160
```

```
161
 if NHL > 0
 % accurately account multiprocessors
162
 % number of CPUs in lamnodes
 NCL = 0;
163
 % add the 2nd ":"-separated
 for i=1: size (LNO,1)
164
 fields = split(LNO(i,:), ':');
 % field, ie, #CPUs
165
 NCL = NCL + str2num(fields(2,:));
166
 end
167
 % Oh my, logic error
 if NCL<NHL
168
 % pretend there are no nodes
 NHL = 0;
169
 disp('LAM_Init:_internal_logic_error:_lamboot')
170
171
 % update count
172
 NHL=NCL;
173
 % can't get count from MPI,
 end
174
 end
 % since might be not _Init 'ed
175
176
 if NHL < nslaves+1
 % we have to lamboot
177
178
 % but avoid getting caught
179
 [infI flgI]=MPI_Initialized;
 % Init?
180
 [infF flgF]=MPI_Finalized;
 % Finalize?
181
 if infI || infF
182
 error ('LAM_Init: _error _calling _ _Initialized / _Finalized?')
183
184
 if flgI && ~flgF
 % avoid hangup due to
185
 MPI_Finalize;
 % inminent lambalt
186
 % force MPI_Init in Mast/Ping
 clear MPI_*
187
 disp ('LAM_Init: _MPI_already _used-_clearing _before _lamboot')
188
 \% by pretending "not _Init"
 end
189
 % avoid lambalt in weird cases
 if NHL > 0
190
 disp ('LAM_Init: _halting_LAM')
191
 system('lamhalt');
 % won't get caught on this
192
 end
193
 end
194
 end
195
197
 % LAMBOOT
199
 % reasons to lamboot:
200
 % - not lambooted yet
 \% \operatorname{stat} = 0
201
 % - lambalted above (or weird) % NHL < NSLAVES+1 (0 _is_ <)
202
203
204
 if stat || NHL<nslaves+1
205
206
 HNAMS=hosts\{end\};
207
 for i=nslaves:-1:1
208
 HNAMS=strvcat(hosts{i},HNAMS);
209
210
 HNAMS = HNAMS';
 % transpose for "for"
211
212
 fid=fopen('bhost', 'wt');
213
 for h = HNAMS
214
```

```
% write slaves' hostnames
 fprintf(fid, '%s \ n', h');
215
 end
216
 fclose (fid);
217
 disp ('LAM_Init:_booting_LAM')
219
 stat = system('lamboot\_-s\_-v\_bhost');
220
221
 if stat
 % again, this shouldn't happen
222
 fprintf('pushing_stubborn_MATLAB_"system"_call_(lamboot):_');
223
224
 fprintf('.'); stat = system('lamboot_-s_-v_bhost');
225
226
 fprintf('\n');
227
 end
228
 % don't need bhost anymore
 system ('rm_-f_bhost');
230
 % won't wipe on exit/could lambalt
 end
231
232
 % RPI CHECK
234
235
236
 [infI flgI] = MPI_Initialized;
 % Init?
237
 [infF flgF] = MPI_Finalized;
 % Finalize?
238
239
 if infI || infF
240
 error ('LAM_Start: Jerror J calling J_Initialized / Finalized?')
241
 end
242
243
 \% Perfect, ready to start
 if flgI && ~flgF
244
 % something we could fix?
245
 % MPI used, will break
 if flgI || flgF
246
 % unless we clear MPITB
 clear MPI_*
247
 disp ('LAM_Start: _MPI_already_used-_clearing') % must start over
248
249
 MPI_Init;
251
 end
253
254
 % NSLAVES CHECK
255
256
257
 [info attr flag] = MPI_Attr_get (MPLCOMM_WORLD, MPI_UNIVERSE_SIZE);
258
 if info | ~flag
259
 error ('LAM_Init:_attribute_MPI_UNIVERSE_SIZE_does_not_exist?')
260
 end
261
 if attr < 2
262
 error ('LAM_Init: required _2_computers_in_LAM')
264
266
 function rpi = rpi_str(c)
```

```
%RPI_STR Full LAM SSI RPI string given initial letter(s)
 %
 %
 rpi = rpi_str(c)
271
 %
272
 initial char(s) of rpi name: t,l,u,s
273
 % rpi full rpi name, one of: tcp, lamd, usysv, sysv
274
 Use '' if c doesn't match to any supported rpi
275
276
277
 flag = nargin~=1 || isempty(c) || ~ischar(c);
278
 if flag
279
 return
280
 end
281
282
 c=lower(c(1));
283
 rpis={'tcp', 'lamd', 'usysv', 'sysv', 'none'};  % 'none' is sentinel
284
285
 for i=1:length(rpis)
286
 if rpis\{i\}(1) == c
287
 break
288
 end
 end
290
291
 if i < length (rpis)
292
 rpi=rpis{i};
 % normal cases
 else
294
 rpi=';
 % no way, unknown rpi
295
 end
296
```

References

- [1] A. M. Collier, A. C. Hindmarsh, R. Serban, and C.S. Woodward. User Documentation for KINSOL v2.2.0. Technical Report UCRL-SM-208116, LLNL, 2004.
- [2] A. C. Hindmarsh, P. N. Brown, K. E. Grant, S. L. Lee, R. Serban, D. E. Shumaker, and C. S. Woodward. SUNDIALS, suite of nonlinear and differential/algebraic equation solvers. ACM Trans. Math. Softw., (submitted), 2004.
- [3] A. C. Hindmarsh and R. Serban. User Documentation for CVODES v2.1.0. Technical report, LLNL, 2004. UCRL-SM-208111.